ARCHITECTURE OF AN EXPERT SYSTEM FOR OCEANOGRAPHIC MOORING DESIGN(U) ROSENSTIEL SCHOOL OF MARINE RMD ATMOSPHERIC SCIENCE MIAMI FL S L MOOD ET AL. OCT 97 RSM65-TR87-005 N00014-06-K-6001 F/G 13/10 NO-8186 732 1/2 UNCLASSIFIED このこのできる 一人のないないない ちんかんかんかい こうしゅうかい Company of the property MICROCOPY RESOLUTION TEST CHA-NATIONAL BUREAU OF STANDARDS 1964 # **UNIVERSITY OF MIAMI** # ROSENSTIEL SCHOOL OF MARINE AND ATMOSPHERIC SCIENCE AD-A186 732 RSMAS-TR87-005 ARCHITECTURE OF AN EXPERT SYSTEM FOR OCEANOGRAPHIC MOORING DESIGN bу Stephen L. Wood and Richard A. Skop October 1987 Approved for public release: distribution unlimited · Prepared for: Naval Ocean Research and Development Activity Department of the Navy # **UNIVERSITY OF MIAMI** # ROSENSTIEL SCHOOL OF MARINE AND ATMOSPHERIC SCIENCE RSMAS-TR87-005 ARCHITECTURE OF AN EXPERT SYSTEM FOR OCEANOGRAPHIC MOORING DESIGN bу Stephen L. Wood and Richard A. Skop October 1987 Approved for public release: distribution unlimited Prepared for: Naval Ocean Research and Development Activity Department of the Navy # ADA186732 | REPORT D | | OMB No. 0704-0188
Exp. Date: Jun 30, 1966 | | | | | | | |---|-----------------------------------|--|---------------------|-----------------------|--------------|--|--|--| | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE MARKINGS | | | | | | | | 20. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | | public rel | ease; distribu | ution | | | | | | 28. DECLASSIFICATION / DOWNGRADING SCHEDU | unlimited | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBER(S) | | | | | | RSMAS-TR-87-005 | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | NITORING ORGA | NIZATION | | | | | | Division of Applied Marine
Physics & Ocean Engineering | (ii applicable) | | • | | | | | | | 6c. ADDRESS (Gty, State, and ZIP Code) | <u> </u> | Th ADDRESS (Co | y, State, and ZIP (| Toda) | | | | | | Rosenstiel School of Marine & A | tmospheric | 70. ADDRESS (CIT | y, state, and zir c | Louey | | | | | | Science, University of Miami | • | 1 | | | | | | | | Miami, Florida 33149 | | 1 | | | | | | | | 8a. NAME OF FUNDING/SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NUMB | ER | | | | | ORGANIZATION | (If applicable) | N00014-86-K | C-6001 | | , | | | | | NORDA | <u> </u> | to source of s | LINIDIAIC NUMBER | | | | | | | BC. ADDRESS (City, State, and ZIP Code) | | PROGRAM | UNDING NUMBER | | VORK UNIT | | | | | NSTL, MI 39520 | | ELEMENT NO. | NO. | | CCESSION NO | | | | | 11. TITLE (Include Security Classification) | | <u> </u> | <u> </u> | <u> </u> | | | | | | Arcı | hitecture of an
ring Design | Expert System | n for Oceano | graphic | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | | | Stephen L. Wood and Richard | d A. Skop | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME C FROM 9 | | 14. DATE OF REPO
October 19 | | Day) 15. PAGE CO | UNT | | | | | 16. SUPPLEMENTARY NOTATION | | · · · · · · · · · · · · · · · · · · · | | | | | | | | : | | | : | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS | (Continue on revers | e if necessary and | d identify by block r | number) | | | | | FIELD GROUP SUB-GROUP | Expert System | | | | | | | | | |] | s, noorings, | occanograpii. | ic nootings, | ·*· | | | | | |] | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary | | | | | | | | | | Methods for the design and | analysis of oce | anographic mo | orings are v | well establish | red . | | | | | (Berteaux, 1976) . However, as well | vith most engine | ering design | problems, th | here are certa | in | | | | | Grules-of-thumbif or Stricks-of-the | the-trade" that | streamline th | e design pro | ocess and enha | ince | | | | | the performance of the final pro
a small cadre of people expen | rte who have | deen involver | are normally | y known to on: | -y | | | | | particular engineering design pr | | | | | • | | | | | several experts are incorporated | d to develop the | fundamental | architecture | e of an expert | <u>.</u> | | | | | system for the design of single- | -point, subsurfa | ce, oceanogra | phic mooring | gs. Such moor | rings | | | | | are used worldwide to collect or | ceanographic and | acoustic dat | a. The pro | jected end use | ≥ r | | | | | of this expert system is the occ | eanographer or a | coustician wh | o wishes to | design and/or | c | | | | | cost out a mooring but hasn't th | ne access to, or | support for, | a mooring o | design group. | | | | | | 41, 6 6 | | | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT | | | CLETED | ATION | | | | | | ☐ UNCLASSIFIED/UNLIMITED ☑ SAME AS 22a. NAME OF RESPONSIBLE INDIVIDUAL | RPT. DTIC USERS | | SIFIED | e) 22c. OFFICE SYM | BOI | | | | | ASS. NAME OF RESPONSIBLE INDIVIDUAL | | 120. TELEPHONE | | C, III. OFFICE STA | | | | | | | | | | | | | | | # Acknowledgements: The authors gratefully acknowledge the contributions of and discussions with the following experts in oceanographic mooring design: - i) Mr. Henri Berteaux, Woods Hole Oceanographic Institution. Mr. Berteaux has served as the chief oceanographic mooring designer at Woods Hole. - ii) Dr. Darrell A. Milburn, Naval Ocean Research and Development Activity (NORDA). Dr. Milburn has served as the chief oceanographic mooring designer at NORDA. | Accesion For | 1 | |---|---| | NTIS CRASI DITC TAB Unannounced L Justification | - | | By Distribution:/ | | | Availability Codes | | | Det States | | # TABLE OF CONTENTS | No. | | Page | |------|---|----------| | 1.0 | INTRODUCTION | 1 | | 2.0 | MISSION REQUIREMENTS | 2 | | 3.0 | CONSTRAINTS ON THE EXPERT SYSTEM | 3 | | 4.0 | METHODOLOGICAL FLOW OF A SUBSURFACE MOORING | | | | DESIGN | 5 | | 5.0 | EXPERT SYSTEM UTILIZATION | 6 | | 6.0 | MOORING\BUOY DESIGN | 10 | | 7.0 | CLASSIFICATIONS | 13 | | | 7.1 Non-Acoustic Arrays | 13 | | | 7.1.1 Weak Currents | 13 | | | 7.1.2 Strong Currents | 14 | | | 7.2 Acoustic Arrays | 16 | | | 7.2.1 Weak Currents | 16 | | | 7.2.2 Strong Currents | 18 | | 8.0 | REGIONS | 19 | | 9.0 | CANNED PROFILE EQUATIONS | 21 | | 10.0 | DESIGN AND SURVIVAL PROFILE | 22 | | 11.0 | RULES OF THUMB | 23 | | 12.0 | TOP MOORING RECOVERY CONFIGURATION | 32 | | 13.0 | BOTTOM MOORING CONFIGURATION | 32 | | 14.0 | NUMERICAL DESCRIPTION | 33 | | | 14.1 Launch Transients | 33 | | | Wire Rope and Synthetic Rope | 34 | | | 14.3 Behavior of Mooring Ropes | 37 | | | 14.5 Back-Up Recovery Buoyancy | 41
41 | | 15.0 | CORROSION | 42 | THE PROPERTY OF THE PROPERTY OF THE PARTY | No. | | | | | | | | | | | | | | | | : | Page | |-------|-------|-------------|------|------|------|-----|-------------|------|-----|------|------|------|------|-----|----|---|------| | 16.0 | DATA | BA | SES | • | • | | • | • | • | • | • | • | • | • | • | • | 43 | | 17.0 | CONTE | OL: | LING | THE | E BU | OY | MOT | ION | • | | • | • | • | • | • | • | 46 | | 18.0 | COST | AN | ALYS | IS | | • | • | • | • | • | • | • | • | • | • | • | 48 | | 19.0 | TRADI | E 0 | FFS | • | • | • | • | • | • | • | • | • | | • | • | • | 48 | | 20.0 | GRAPI | HIC | REP | RESI | ENTA | TIC | N | • | • | • | • | • | • | • | • | • | 49 | | 21.0 | OUTPU | JT | OF D | ESI | GN | | • | | • | • | • | • | • | • | • | • | 50 | | 22.0 | HARD | VA R | E RE | QUII | RED | | • | • | • | • | • | • | • | • | • | • | 51 | | 23.0 | CONC | LUS | ION | • | • | • | • | • | • | • | • | • | • | • | • | • | 52 | | 24.0 | REFE | REN | CES | • | • | • | • | • | • | • | • | | • | • | • | • | 54 | | APPEN | DICES | : | λ. | Tab | les | and | i Fi | .gur | es | | • | | • | • | • | • | 57 | | | | | в. | Glo | ssaı | ry | • | | • | • | • | • | • | • | • | • | 94 | | | | | c. | Ехр | ert | Sys | sten | n F] | low | Cha | rt | • | • | • | • | • | 99 | | | | | D. | Exp | ert | Sys | sten | n Kr | ow. | ledg | je i | Base | e Co | odi | ng | • | 109 | TO SUPPLIES OF SECURITION OF SUPPLIES S ŽYLO SPORAŽŽIJO ISSSAŠSANO KOZECEŽIJO SCOGOSKO # LIST OF TABLES | No. | <u>Title</u> | Page | |-----|---|------| | 1. | Drag Amplification Factors for Bare Cables and for Common Strumming Suppression Devices | 57 | | 2. | Friction Coefficients for Deadweight Anchors . | 57 | | 3. | Mechanical Characteristics of Wire and Chain . | 58 | | 4. | Mechanical Characteristics of Synthetic Fiber Rope | 58 | | 5. | Comparison of Nylon and Kevlar Characteristics with Rope having Identical Breaking Strengths. | 59 | # LIST OF FIGURES | No. | <u>Title</u> | Pa | age | |-----|--|----|-----| | 1. | Traditional Design Engineering Strategy Flow Chart | • | 60 | | 2. | Expert/CAD Design Engineering Strategy Flow Chart | • | 61 | | 3. | Conceptual Design of the Mooring Expert System . | • | 62 | | 4. | Typical NonAcoustic Subsurface Mooring with Buoyancy Section at Several Depths | | 63 | | 5. | Classification 1 through 5 of Acoustic and Non-Acoustic Mooring Arrays | • | 64 | | 6. | Classification 8 through 12 of Acoustic and Non-Acoustic Mooring Arrays | | 65 | | 7. | Classification 6,7; 13,14 of Acoustic and Non-Acoustic Mooring Arrays | • | 66 | | 8. | Schematic of Fairing Use and Design Configuration | • | 67 | | 9. | Gulf Stream Current Profiles | • | 68 | | 10. | Frequency of Bites as a Function of Depth | • | 69 | | 11. | Percentage of Lines Bitten vs. Latitude | • | 70 | | 12. | World Geographic Distribution of Fishbite Incidence | • | 71 | | 13. | Typical Hardware Interconnection | | 72 | | 14. | Primary and Backup
Buoyancy Chain Configuration. | • | 73 | | 15. | Series and Parallel Release Configuration | • | 74 | | 16. | Top Mooring Recovery Configuration 1 | • | 75 | | 17. | Top Mooring Recovery Configuration 2 | | 76 | | 18. | Bottom Mooring Configuration 1 | • | 77 | | 19. | Bottom Mooring Configuration 2 | | 78 | | 20. | General Stress - Strain Relations - Nylon | • | 79 | | 21. | Stretch Curves - Nylon | _ | 80 | | No. | Title | Page | |-----|---|------| | 22. | Tenth Cycle Stretch Curves - Spectra 900 and Kevlar 29 | . 81 | | 23. | 1 st and Tenth Cycle Stretch Curves - Kevlar 29 . | . 82 | | 24. | 1st and Tenth Cycle Stretch Curves - Spectra 900 | . 83 | | 25. | Horizontal Current Profile Example | . 84 | | 26A | & 26B. Forces on a Mooring Cable | . 85 | | 27. | Drag Coefficient verses Reynolds number for flow normal and tangential to smooth and rough circular | | | | cylinders | . 86 | | 28. | Static Solution Flow Chart | . 87 | | 29. | Output Report (Parts list page 1) | . 88 | | 30. | Output Report (Parts list page 2) | . 89 | | 31. | Output Report (Parts list page 3) | . 90 | | 32. | Output Report (Main Drawing) | . 91 | | 33. | Output Report (Top Mooring Assembly) | . 92 | | 34. | Output Report (Bottom Mooring Assembly) | . 93 | ## 1.0 Introduction: Single point subsurface mooring development traditionally is performed by an expert using basic algorithmic programs to facilitate and analyze the developed design see, for example, Moller [1976]. Computer programs have not yet been created to take over the mooring design process, thereby freeing the expert from much of the standard design process or allowing the non-expert to develop a functional mooring. An expert system fulfills this purpose by incorporating the design knowledge of experts together with data bases of state-of-the-art mooring components and instrumentation. With a mooring development expert system the scientist (non-expert) is relieved of some large expenses accrued in the design of a mooring system while also developing a reliable mooring design. An expert system allows the scientist easy access to expert information even when an expert is unavailable. An expert system also accelerates the design process for both the expert and non-expert. The expert system encompasses all aspects found in a typical sub-surface mooring design -- preliminary or conceptual design, analysis, tradeoffs and re-analysis, and finally a detailed design. The scientist utilizing the system is relieved of the many complex issues incorporated in the design. His input is limited to his basic needs (such as the geographical location of the mooring, the types and desired depths of his sensors, motion restrictions on the sensors) and the essential needs of the expert system (such as water depth, expected currents, and bottom type) that are not currently available in a data base. The expert system performs the selection of the mooring components from various data bases and rules-of-thumb along with the structural analysis, cost analysis, and feasibility studies. If any of these cause failure in the design of the mooring, the user is informed along with possible tradeoff solutions necessary to achieve a satisfactory solution/design. user then may make these or other tradeoffs and have the expert system check these new parameters for viability. In general, the expert system acts as an explanation system, knowledge system, knowledge base, analysis base, and inference engine -- that is, it acts as an expert mooring designer or mooring design group. The use of an expert system shell was necessary since shell development is beyond the scope of this project. Insight 2+ expert system shell [Insight 2+ Reference Manual, 1986] was used for our application. #### 2.0 Mission Requirements To generate the least expensive, functional, and reliable single-point subsurface mooring design is the primary purpose of the expert system. Primary mission requirements encompassed by the mooring expert system include the following: - Acoustic and non-accustic arrays. - Standard range of depths utilized by most mooring arrays (30 meters to 6000 meters). - Any range of currents. - Selection of state-of-the-art instruments and utilization of state-of-the art and standardized equipment. The system assumes the design engineer or user has none of the mooring equipment and will be purchasing the necessary components. Secondary Objectives are to: - enable the user to play an active role in decisionmaking; to evaluate and make tradeoffs to generate a satisfactory design. - allow the user to add new or different instruments to those already contained in the system. - enable the user to have access to the program structure through the use of an extensive explain capability with "why" and "explanation facilities". - give a cost analysis of the design - provide a report on the design in a directly usable format along with a parts list and price list. - provide a graphic output; giving the designer standardized drawings on the components, instruments and information of the design. # 3.0 Constraints on the Expert System: Only state-of-the-art equipment and standard items found in manufacturing inventory are utilized in this expert system, leaving specialized equipment to the user or design engineer. Maximum and minimum constraints of equipment are restricted by the utilization of such standardization. This allows for the use of standard size machinery, wire spools, pulleys, winches and other equipment employed in a standard deployment. The design is based on anchor-last deployment method. That is, the uppermost floats, instruments, and line are paid out under moderate tension until the lower end of the mooring is reached. The anchor is finally attached and allowed to free-fall to the bottom. 255555 .000 STEETING CONTROL WAS A DOSESSES NAME OF A DOSESSES DO The maximum depth utilized by the system is 6000 meters, which is the maximum depth of the ocean floor excluding the very deep trenches. The minimum depth is 30 meters, which is the minimum limit of moderate wave effects. The maximum deployment time is three (3) years. The three year limitation is due to insufficient information on extended deployments. Beyond this time limit the reliability of the mooring is unknown. If longer periods are needed it is recommended to use the maximum limit for a preliminary design and have it analyzed by an expert for reliability in that specific deployment case. Both metric and the English systems are used in a mooring system. The depth is usually in meters, velocity of the current is in either centimeters per second or knots, buoyancy is in pounds. The scientist uses cm/sec but the ship captain uses "knots". All other calculations are in English. Output is available in either or both units. # 4.0 Methodological flow of a subsurface mooring design Utilizing the basic design strategy of a typical engineering problem [see Figure 1] most of the processes once done by the expert are now accomplished by the expert system [see Figure 2]. This relieves the expert design engineer or the non-expert user of the most tedious research and development aspects of mooring design. The expert system attempts to satisfy the mission requirements of the design, make suggestions for possible alternatives when a design isn't possible, and also allow the user to make tradeoffs. The basic line of design development starts from the preliminary engineering requirements developed by the expert system in responding to user requirements, along with the many constants found at the mooring deployment site. Once the preliminary requirements and information are gathered, a conceptual design is generated. The conceptual design is a very rudimentary design for the computer's use only and initiates the design process. Following the conceptual design a preliminary design is generated. The preliminary design, in many cases (for example, weak current regions with few to no restraints on the system), satisfies most or all of the requirements of the design. If the design requirements are satisfied, then a detailed design is generated. If the requirements are not satisfied after the expert system exhausts all possible solutions, the preliminary design is modified with the help of the user in making tradeoffs, until a satisfactory solution is obtained. The modified solution is then analyzed for performance. With the detailed design completed, a cost analysis is done on the design to obtain a final cost estimate along with an individual component cost estimate report in 1987 dollars. If the cost is not agreeable with the design engineer, suggestions can be made of possible tradeoffs and a redesign performed. Once the user is satisfied with the solution, a production design is generated with a complete report of all equipment used. # 5.0 Expert System Utilization An expert system must have various features to make it suitable for the application of mooring design. These components are: User Interface; Explanation System; Knowledge System; Knowledge Base; Inference Engine; Working Memory /Blackboard; and access to external programs and data bases [Glossary : Appendix B]. The use of an Expert System Shell (Knowledge System Building Tool) reduces the difficulty of designing and implementing an expert system. The shell possesses the features listed above but implements them in a general form which can be used for many different applications. There are various pros and cons found in the use of a shell. Designing an expert system with the use of a shell speeds up the development time significantly. The shell provides tools that ease the task of implementation by the use of rule editors and diagnostic aids. The shell also presents a methodology of thinking about the problem as well as analysis. The shell "can become not only a tool of convenience but also a tool of thought" [Sell,
1985]. contrast, the expert system is often restricted by the limitations of the shell. Another difficulty encountered is propriety of the system. An expert system developed with the use of a shell is useless without that shell, so in order to distribute the system copyrights or licenses must be obtained. Support of the shell by the commercial vendor must be carefully reviewed since some vendors provide support, training, and documentation, while others provide minimal assistance to their product [Harmon & King, 1986]. Similarly, the descriptions of the shell's capabilities must be examined, for some vendors take great liberties in their descriptions of their system's abilities. If the shell is researched, and tested to be adequate for the design at hand, then one can implement a system expeditiously. Before attempting to build the system, a model of the decision tree (expert system flow chart, appendix C) allows the knowledge engineer to have an idea of the knowledge base and the inference process, along with defining the item relationships with the expert. Many basic questions are addressed in order to minimize design mayhem [Harmon & King, 1986] and [Taylor, 1986]: - How is the knowledge acquired? - How is the knowledge represented? - How are the knowledge representations to be - implemented on various types of hardware? - How is the knowledge accessed inside the expert system? - How is the knowledge applied to a particular situation? - How is the knowledge modified when new knowledge is obtained? - How is the knowledge to be maintained? - How is the final result to be presented? - Is the system assisting or replacing the expert? - How often will external data bases be accessed? - Should information be volunteered to the user? - Should the knowledge base be understandable to the expert? - How much explanation should be given to the user? - What type of results/reporting facilities are required? - Does the knowledge information have elements of uncertainty? tiers afternous hereasted annous assessment and second Whether one uses an expert system shell or develops his own, there must be an interface to external programs/languages (FORTRAN, PASCAL, C etc.). Access to data bases is one of the most important aspects in an expert system. It is essential that a large system be able to run in small steps, thereby storing data from previous runs and restarting at will [Taig, 1986]. A list of the components that should be found in the expert system shell to be used in the mooring design are as follows: [Harmon & King, 1986] In the knowledge domain: #### - Facts: - Object-Attribute-Value Triplets. An object is an actual or conceptual element in the domain of the user. Attributes are properties affiliated with objects. They can represent multiple objects and use inheritance hierarchies (for example, coefficient of drag is an attribute of a glass ball with a value of 1.2) - Attribute-Value Pairs. An Attribute is a property affiliated with a specific object. Similar to O-A-V pairs methodology except that they cannot represent multiple objects or use inheritance hierarchies and in a rule the reference to an object is omitted. (For example, maximum slope < 15°) - Relationships - IF-THEN Rules - Uncertainty - External Programs and Procedures #### In the inference domain: - Generating New Facts - Modus Ponens A logic rule that implies if we know A implies B, and we know A is the case, then we can assume B. - Control Strategies - Backward Chaining - Forward Chaining - Depth-First Search - Breadth-First Search - Controlling sources of data from the knowledge domain In the interface domain: - Knowledge Engineer - Trace and Probes - Knowledge domain editor (additions or replacements) - User THE PROPERTY OF STREET, STREET LEAST TO BE SECURED IN THE PROPERTY OF PRO - Queries - Prompt-Menu Display - Explanations and Justifications Other features can be added to this list depending upon the usage intended for the system. The conceptual design of the mooring expert system is given in Figure 3. # 6.0 Mooring\Buoy Design To design the initial architecture, one must first determine the method of designing a buoy system. Two basic methodologies in the design of a mooring/buoy system are presented by the experts: 1) The instruments for the experiments are separated from the assembly and the cable characteristics computed (ie. below 2000m there is Kevlar Rope of breaking strength X1 and above 2000m there is wire rope of breaking strength X2). The designer then locates his experiments at the desired depth. The rope is then broken down into two smaller segments and reduced in length to accommodate the length of the instrument. This is continued until all of the instruments are taken into account. 2) Each individual component is taken into account and a "top down" line of approach is generated. Each part contains an identification number and a data base of all the other information on that individual component. At the finish one has a list from 1 to N components and their properties. For the implementation of an Expert System a combination of these two methodologies must be incorporated. An iterative process with component selection and analysis with the combined methodology above, creates the design procedure of an expert. To analyze and implement an Expert System method, the types of moorings must first be classified. This reduces the complexities of the number of possible mooring variations encountered by traditional designs. The classifications are broken into twenty-eight (28) different types. Fourteen (14) types are for acoustic arrays which require an electromechanical, strumming suppressed cable component. The other fourteen (14) types are for non-acoustic arrays for which standard ropes are used. Within these two broad classes, the other classification criteria utilized are: - Are the instruments in a strong or weak current region? - Is the depth of the top buoy above or below 500m (crush depth for steel or aluminum spheres)? - Is the ocean depth less than or greater than 2000m (shark bite depth region)? - Is the deployment in the shark bite zone (40°N to 40°S)? A typical rule in the determination of classification is [see Figure 4]: RULE NonAcoustic mooring type 4A IF NonAcoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth \rightarrow Steel Sphere maximum depth AND Top experiment depth (> Shark bite zone THEN We have the type of mooring AND Clump anchor SECURIOR SECRETARIOR DE L'ANNO L' AND Chain above anchor AND Nylon shock line AND Wire rope anchor AND Chain below acoustic release AND Acoustic releases AND Chain for retrieval AND Glass balls for retainval AND Kevlar rope AND Wire rope AND Chain for primary retrieval AND Glass balls for primary flotation AND Polypropylene rope AND Chain for recovery aids AND Glass balls for recovery aids AND Instruments AND We have the materials # 7.0 Classification: [Figures 5,6,7 and 8] ## 7.1 Non-Acoustic arrays: # 7.1.1 Weak Currents: - 1A) Location between 40°N and 40°S, Maximum Depth 2000m with top experiment at 500m or less, Steel Wire Rope, Steel Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 2A) Location between 40°N and 40°S, Maximum Depth 2000m with top experiment below 500m, Steel Wire Rope, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 3A) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment above 500m, Steel Wire Rope above 2000m and Kevlar Rope below 2000m, Steel Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 4A) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 500m but above 2000m, Steel Wire Rope above 2000m and Kevlar Rope below 2000m, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 5A) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 2000m, Kevlar Rope below 2000m, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 6A) Location north of 40°N or south of 40°S with top experiment above 500 meters, Kevlar Rope, Steel Sphere, Glass Balls as backup flotation, Release. - 7A) Location north of 40°N or south of 40°S with top experiment below 500 meters, Kevlar Rope, Syntactic Foam Sphere or Glass Balls, Glass Balls for backup flotation, Release. # 7.1.2 Strong Currents: esser l'apprend l'apprend l'apprend de la lapprend de l'apprend l'a (current of 1.5 Knots at any instrument or buoy) - 8A) Location between 40°N and 40°S, Maximum Depth 2000m with the top experiment at 500m or less. Steel Wire Rope, Steel Sphere, Strut Fairings down to where the analyzed current profile dictates, Glass Balls as backup flotation, Release. - 9A) Location between 40°N and 40°S, Maximum Depth 2000m with the top experiment below 500m. Steel Wire Rope, Syntactic Foam Sphere, Strut Fairings down to where the analyzed current profile dictates, Glass balls as backup flotation, Release. 10A) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment above 500m, Steel Wire Rope above 2000m and Kevlar Rope below 2000m, Steel Sphere, Strut Fairings down to where the analyzed current profile dictates, Glass balls as backup flotation, Release. These types are deployed in high current areas, Gulf Stream, the Straits of Gibraltar and similar locations. This mooring configuration usually requires a two buoy system if experiments are located in the high velocity current region. The larger buoy is located below the high velocity region and a smaller buoy in that region (classification 10A1). A streamlined syntactic foam buoy may also replace the steel spheres if classification 10A and 10A1 design fail. The cable section that lies within and near the high velocity region must have fairings to eliminate the drag and to reduce cable strumming. 11A) Location between 40N and
40°S, Maximum Depth greater than 2000m with top experiment below 500m but above 2000m, Steel Wire Rope above 2000m and Kevlar Rope below 2000m, Syntactic Foam Sphere, if top experiment below current then Glass Balls, Strut Fairings down to where the analyzed current profile dictates, no Strut Fairings if top experiment is below current, Glass Balls as backup flotation, Release. - 12A) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 2000m, Kevlar Rope below 2000m, Strut Fairings down to where the profile dictates, Syntactic Foam Sphere, Glass balls as backup flotation, Release. - 13A) Location north of 40°N or south of 40°S with top experiment above 500 meters, Kevlar Rope, Strut Fairings where profile dictates, Steel Sphere, Glass Balls for backup flotation, Release. - 14A) Location north of 40°N or south of 40°S with top experiment below 500 meters, Kevlar Rope, Strut Fairings where profile dictates, Syntactic Foam Sphere or Glass Balls, Glass Balls for backup flotation, Release. # 7.2 Acoustic arrays: POSSORY DESCRIPTION SECTION SECTION SERVICES SERVICES #### 7.2.1 Weak Currents: - 1B) Location between 40°N and 40°S, Maximum Depth 2000m with top experiment at 500m or less, Steel E/M Cable, Hairy Fairies, Steel Sphere or glass balls, Glass Balls as backup flotation, Release. - 2B) Location between 40°N and 40°S, Maximum Depth 2000m with top experiment below 500m, Steel E/M Cable, Hairy Fairies, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 3B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment above 500m, Steel E/M Cable above 2000m and Kevlar below 2000m, Hairy Fairies, Steel Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 4B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 500m but above 2000m, Steel E/M Cable above 2000m and Kevlar E/M Cable below 2000m, Hairy Fairies, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 5B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 2000m, Kevlar E/M Cable, Hairy Fairies, Syntactic Foam Sphere or Glass Balls, Glass Balls as backup flotation, Release. - 6B) Location north of 40°N or south of 40°S with top experiment above 500 meters, Kevlar E/M Cable, Hairy Fairies, Steel Sphere, Glass Balls as backup flotation, Release. - 7B) Location north of 40°N or south of 40°S with top experiment below 500 meters, Kevlar E/M Cable, Hairy Fairies, Syntactic Foam Sphere, Glass Balls for backup flotation, Release. #### 7.2.2 Strong Currents: (current of 1.5 Knots at any instrument or buoy) - 8B) Location between 40°N and 40°S, Maximum Depth of 2000m with the top experiment at 500m or less, Steel E/M Cable, Strut Fairings down to where the current profile dictates then Hairy Fairies on the remaining cable, Steel Sphere, Glass Balls as backup flotation, Release. - 9B) Location between 40°N and 40°S, Maximum Depth of 2000m with the top experiment below 500m, Steel E/M Cable, Strut Fairings down to where the current profile dictates then Hairy Fairies, Syntactic Foam Sphere, Glass Balls as backup flotation, Release. - 10B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment above 500m, Steel E/M Cable above 2000m, and Kevlar E/M Cable below 2000m, Strut Fairings down to where the current profile dictates then Hairy Fairies, Steel Sphere, Glass Balls as backup flotation, Release. This mooring configuration also usually requires a two buoy system if experiments are located in the high velocity current region. The larger buoy is located below the high velocity region and a smaller buoy in that region (classification 10B1). A streamlined syntactic foam buoy may also replace the steel spheres if classification 10B and 10B1 design fail. The cable section that lies within and near the high velocity region must have fairings to eliminate the drag and to reduce cable strumming. - 11B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 500m but above 2000m, Steel E/M Cable above 2000m, and Kevlar E/M Cable below 2000m, Strut Fairings down to where the current profile dictates if top instrument is below current then Hairy Fairies, Syntactic Foam Sphere, Glass Balls as backup flotation, Release. - 12B) Location between 40°N and 40°S, Maximum Depth greater than 2000m with top experiment below 2000m, Kevlar E/M Cable, Strut Fairings down to where profile dictates and Hairy Fairies on the other cable segments, Syntactic Foam Sphere, Glass Balls as backup flotation, Release. - 13B) Location north of 40°N or south of 40°S with top experiment above 500 meters, Kevlar E/M Cable, Strut Fairings where profile dictates, Hairy Fairies else where, Steel Sphere, Glass Balls for backup flotation, Release. - 14B) Location north of 40°N or south of 40°S with top experiment below 500 meters, Kevlar E/M Cable, Strut Fairings where profile dictates, Hairy Fairies else where, Syntactic Foam Sphere, Glass Balls as backup flotation, Release. # 8.0 REGIONS There are three regions in the ocean which must be taken into account in the Expert System. Each of the three regions has specific design criteria which determine the type of mooring to be used. Each region has its own current profile which differs quite substantially from the other two. These regions are: Continental Shelf, Continental Slope, and Floor. - 1) The Continental Shelf region (Shallow Zone) which tends to be approximately 130m deep over most of the world's oceans, but are found as deep as 350m in areas around Antarctic. Slopes on the shelf tend to be very mild, less than 1:1000 [Kennett, 1982]. - 2) The Continental Slope (Intermediate Zone) which continues down to 1500-3000m. The slope is steep with an average slope of 4 degrees, but there are places with slopes ranging from 35 to 90 degrees [Kennett, 1982]. - 3) The Floor "Deep Zone" (for our case this includes the continental rise) lies below 3000m and has a seaward gradient of 1:100 or less [Kennett, 1982]. In the regions away from the Gulf Stream the surface and deep currents are rarely coplanar, but averaging the data over a year the mean mass transport is found to be directional and allows for an equation to be established [Berteaux, 1970]. If the designer doesn't have the current profile information then utilizing this "canned" equation gazes the designer an idea of STATE OF THE PROPERTY P what mooring system can be used without great error. In the Shallow and Intermediate Zones the variation in current profiles is such that any "canned" profile, for the cases where the designer hasn't any idea of the currents at the deployment site, would be unrealistic and contain an extreme probability of error. The Scientist/User of the expert system must know the profile information for these regions. Deep Zone areas within the Gulf Stream have a constant speed layer, if the scientist knows the depths of the constant speed layer, a "canned" routine has been developed for these regions. # 9.0 Canned Profile Equations: For the Deep Zone the equation of the current profile in the Deep Zone is given by the equation [Berteaux, 1970]: $u = 2.52 * U_s d^{-.4}$ [Webster] u = speed at depth d d > 10 meters $U_{\rm S}$ = surface current which is assumed constant down to 10 meters. The user need only to enter the surface velocity, the expert system using this information produces a hypothetical velocity profile. If the mooring is in the Gulf Stream and the depth of the constant speed layer is known or can be hypothesized the the average Gulf Stream instantaneous current profiles can be expressed by [Berteaux, 1970], also see Figure 9: $$u = d_0^m * U_s * d^m$$ do is the depth of the constant speed layer. m has been observed to vary between -.28 and -.42 One point of caution, it has been found that bottom currents as far as 100 miles from the Gulf Stream, may reach velocities as great as 20 cm/sec [Berteaux, 1970]. Woods Hole Oceanographic Institute has recorded at 40° North, 42° West, velocities of 75 cm/sec at 5000 meters. At 37° North, 68° West, velocities of 40 cm/sec were recorded at 4000 meters depth over a period of a week and reducing as the depth lessened [S. Kerry, WHOI Engineer, personal communication, May 15, 1987]. It must be stressed that "canned" profile equations when used in a general program may present an inaccurate profile which can lead to large errors in the design. #### 10.0 Design and Survival Current Profile: For each design of a subsurface mooring system, two current profiles must be taken into consideration: the Design Profile and the Survival Profile. The Design Profile for sub-surface buoys is the average current profile for a given region or geographical location over a period of time. Because of the lack of a current profile data base, the user must furnish the expected average current profile: surface velocity; highest velocities encountered; and velocities at any location available, preferably in regions of interest. If profile data isn't available and the deployment is in the Deep Zone, the "canned" profile can be generated by the expert system. Currently the profiles can only be obtained through tedious research of existing profiles that have been accumulated throughout the scientific community. The Survival Profile for sub-surface buoys is the maximum current profile for a given region or geographical location. If no maximums are known for a region or the profile is generated by the expert system, a survival profile is taken as twice the design profile. The current profile entered by the user is necessary to insure a reliable design. Computer generated Deep Zone profile is an estimated profile which will be less reliable than a profile generated by experimental data. A complete set of current profile information in the future should be compiled and implemented into the
Expert System. Once this profile information is implemented, all the Designer must do is specify the latitudinal and longitudinal coordinates to have the information immediately accessible to the Expert System. # 11.0 Rules-of-Thumb: Many "rules-of-thumb" or "tricks-of-the-trade" are used in the design process of a sub-surface mooring system. These "rules of thumb" must be implemented in such a way that the user can access the reasons behind their implementation in a program. The following are some of the necessary "rules of thumb" and were obtained from H. O. Berteaux (personal communication, February 17-19, 1987) and D. A. Milburn (personal communication, May 5-7, 1987), except where noted: - 1) 3 to 5 meters of chain is positioned under acoustic releases and 0.5 to 1 meter of chain below the flotation spheres. - A) To prevent fouling of the releases and flotation spheres with the mooring line. - B) To facilitate in the deployment of the mooring. Cables in these locations can be expected to have a significant increase in failure upon initial deployment due to chafing, fouling, or strain. - 2) Approximately 5 meters of chain is positioned above the anchor. - A) To prevent the anchor from breaking loose from the system upon the launching of the anchor due to high forces or abrasion. - B) To protect from dragging the cable on the ground. - 3) Chain is used at the location of the glass balls. - A) Chain is used to facilitate attachment, deployment, and retrieval of the balls. - B) With chain there is less chance of severing the cable when implosion occurs by a glass ball. - 4) Approximately 20 meters of hylon rope is positioned above the chain directly over the anchor. - A) Nylon is used at this logation to relieve some of the strain generated by: 1) the deployment fall; 2) the impact of the anchor; 3) the continued fall of the system; and 4) the resultant jerk caused by the buoy at the final setting. Nylon also helps to prevent the wire rope from becoming kinked at the jerk moment. The elastic properties of nylon allow for these uses. In depths less than 2000 meters the length should be shortened to 10 meters or eliminated to reduce the chance of fishbite. - 5) Wire rope is used above 2000 meters depth. - A) Wire rope is necessary above 2000 meters due to a high probability of shark/fish bite. The shark bite region is from 40 degrees North to 40 degrees South. The chances of shark bite beyond those regions exist but the probability is negligible [see Figure 10,11,12 Berteaux, 1987]. - 6) Kevlar is used below 2000 meters depth. - A) Kevlar has a high strength and currently is fairly close in cost to wire rope for the equivalent strength characteristics. - B) Kevlar has almost neutral buoyancy, thereby allowing a smaller retrieval buoyancy to be necessary. - C) Kevlar is also much easier to handle in deploying and retrieving a mooring system. - 7) Wire rope is used below the chain which is below the acoustic release. - A) The wire rope acts as part of the anchor, thereby helping to reduce the size the anchor. This reduces the probability of damage caused from the jerk and tension forces at initial deployment when the anchor is falling and when it has completed its fall. - 8) Fairings are used down to near zero velocity depths to reduce drag. - A) Fairings are placed closely together down to the depths where there is very little or no current. In general the amount of fairings is dictated by the current profile. If there are currents at different depths of on the whole system then fairings at those or all locations are necessary to reduce drag. - B) Acoustic moorings also have fairings down to no current regions but then require strumming dampening devices to eliminate vibrations generated by mild currents. These strumming dampening devices are Hair or Ribbon. Each of these reduce strumming in a cable but increase drag by an amplification factor α [see Table 1]. - 9) A Delrin ring (stacking ring) should be positioned after every five fairings. A) This is to prevent piling and stacking of the Strut Fairings [for closer analysis on stacking see, Henderson (1978)]. This Delrin ring is many times developed "in house" and can be substituted by an equivalent spacer. This ring is usually 's inch in length. - 10) The minimum distance of the top float to the first experiment should be 5 to 10 meters. For acoustic arrays the distance is 15 meters. - A) The minimum distance is actually one buoy diameter but this not generally done for deployment reasons. - 11) The anchor weight should be equal to twice the horizontal force on the anchor plus the vertical force on the anchor. If there is no horizontal force then the anchor weight equals the vertical forces plus 500 (lbs.). This "rule-of-thumb" has been very successful at Woods Hole Oceanographic Institute. $$F = \mu N = \emptyset.5 N = T_{h}$$ $$(\emptyset.5 * (W - T_{v})) = T_{h}$$ $$W = (T_{h} / \emptyset.5) + T_{v}$$ $$W = T_{v} + Max(500 lbs., (2 * T_{h}))$$ F = friction force of anchor # = coefficient of friction W = weight of anchor in water N = normal force opposing the weight of the anchor $T_{\rm v}$ = vertical force by the cable on the anchor T_h = horizontal force by the cable on the anchor Mild current : Clump anchor of weight W (deadweight). Strong current: Mace anchor of weight W (deadweight with embedment flukes). 11A) When the anchor is on a slope the weight of the anchor to resist the tension is given by the equation [Berteaux, 1976]: $$W = T_V + T_h \begin{bmatrix} \mu & \sin(\theta) + \sin(\theta) \\ ----- \\ \mu & \cos(\theta) - \sin(\theta) \end{bmatrix}$$ where SERVICE TO SERVICE PROPERTY PROPERTY PROPERTY OF THE μ = coefficient of friction [see Table 2] θ = angle of inclination of bottom - 12) Pear-sling-links are used in joining the two shackles which are attached to the cables and instruments [see Figure 13]. - 13) To help in overcoming the tendency of the system to rotate, causing kinking in the cable, a swivel is sometimes positioned above the recovery flotation. Another is sometimes positioned below the top flotation as a backup to the first swivel. Note: this is still a point of argument for the "experts". 14) In general, less than 1 out of 100 experiments fail and flood. To account for possible flooding of some instrument casings, additional buoyancy added to the recovery flotation is between 100 and 150 lbs. - 15) Factor of safety for wire rope: to determine a reasonable working load is a factor of five (5) (i.e., 1/5 of the breaking strength). - 16) Factor of safety for Kevlar rope: - 3 for launch transient; - 5 for other than launch. - 17) Factor of safety for nylon rope: 5. - 18) Factor of safety for chain and other equipment shackles, links, etc.: 2. - 19) Three basic configurations in the positioning of flotation are used in a mooring system. I) One or two large buoys at the top of the mooring, depending upon the currents, and glass balls as backup flotation. II) Similar to "1" but using one group of glass balls as primary buoyancy, and another as backup buoyancy. III) Glass balls spread throughou, the mooring system with weak currents or nonacoustic arrays, and fewer glass balls as backup flotation. - 19-A) In classification III the minimum number of glass balls in a cluster is generally two (2) to four (4). Individually spaced glass balls result in tangling on recovery [Berteaux & Heinmiller, 1973]. - 20) Seven basic types of seafloor materials are encountered in anchoring: - 1) sand or gravel - 2) mud or soft clay - 3) stiff clay - 4) very stiff clay or glacial till - 5) soft rock or coral - 6) hard, monolithic rock - 7) boulders A deployment site survey of the seafloor materials, thickness and variability, soil cohesion estimates, friction angle, and scour potential is required [Albertsen & Beard, 1982]. Friction coefficients for various seafloor materials are found in Table 2 [from Skop, in review]. - 21) Maximum topography slope for a deadweight anchor is 10 degrees. Beyond 10 degrees a pile or direct embedment anchor must be used. - 22) Concerning top mooring retrieval floats, two or three glass balls above the primary floatation allow for easy retrieval of the mooring line. These floats are connected to the primary flotation by 15 meters of buoyant polypropylene rope for easy grappling. These retrieval floats are also used to position recovery aid equipment (flashing lights, transpenders, etc.). - 23) Length of primary and backup buoyancy chain for glass balls in meters [see Figure 14]. Length = ((1.43 * N) + 1) where N = number of primary flotation 17" diameter glass balls. 24) There are two methods of incorporating a second (backup) release in the mooring design: series and parallel [see Figure 15]. Series puts one release above the other, each taking the total force of the line at that position. Parallel has the two releases at the same depth with 50 percent of the forces passing through each one of them. Problems of series usage: In this configuration, if the first release fails to fire at recovery then the second release is fired thereby losing the first release. Another problem is in the area of human error where a technician may activate the wrong release thus causing the loss of an expensive piece of equipment needlessly. Problems of parallel usage: In this configuration either release can be fired, so firing the wrong release is impossible. But in contrast, these releases allow for less tension on the line since the forces on the line pass through the release itself. - 25) Standard lengths for ropes and cables are in quantities of 500 meters. This is due to the standard size roll which is most easily deployable. - 26) Instrument constraint : current meters have a maximum angle of 15° for operation. THE PROPERTY OF O 27) When using acoustic arrays it is standard to have all the acquired data to be relayed to a recorder of some type. It is the capacity of the recorders which dictates the quantity of
hydrophones or other acoustic equipment which can be used (ie. a 28 channel recorder can only handle just so many hydrophones or Difars due to the number of twisted parred wires in the E/M cable and the number of channels in the recorder). ## 12.0 Top Mooring Recovery Configuration Utilizing rules (13), (19.2 or 19.3), (22) and (23) we can standardize the upper configuration of the mooring [see Figure 16]. With rules (1), (13), (19.1) the configuration would be as in Figure 17. ## 13.0 Bottom Mooring Configuration Utilizing rules (1), (2), (3), (4), (7), (13), (23) and (24) we can standardize the configuration of the bottom portion of the mooring [see Figure 18]. If we have instruments very close to the bottom or in shallow depths then rule (7) is eliminated and rule (4) can be reduced or eliminated as seen in Figure 13. ## 14.0 Numerical Description SA PERESEAN REFERENCE SOCIETY OF STATES STA Numerical routines external and internal to the expert system are used to perform the "number crunching" necessary to analyze a design. The following parameters analyzed are: Launch transients, elongation and the elastic properties of the wire rope and synthetic rope, behavior of mooring ropes, adjustment of the component lengths, and back-up recovery buoyancy. ## 14.1 Launch Transients The maximum loading on the system is at the time of launch. The forces generated at the time of launch cause permanent elongation of the cables, and can cause failure at the weakest point of the mooring. The expert system assumes an anchor last deployment and analyzes the launch transients using techniques due to Heinmiller (1976). This free-fall anchor descent is calculated by the following equations [Moller, 1976]: $$T_{i} = \sum_{l,i} W + V^{2} \ge p \sum_{l,i} C_{d}A$$ (1) where T_i = tension in component i in pounds Σ W = sum of the buoyancies of components 1 through i 1,i V = terminal velocity of the anchor (ft/sec) Σ C_dA = sum of drag coefficients times effective area 1,i for components 1 through i p = mass density, (2.0 slugs/ft³) The terminal velocity: $$V' = -\frac{W_{a} - W_{t}}{\sum_{i} p (\Sigma C_{d}A + C_{d}A_{a})}$$ (2) where W_a = weight of the anchor (pounds) W_t = net buoyancy of the mooring components at the anchor Σ $C_d\lambda$ = sum of the drag coefficients times the effective area of all components. $C_{d}A_{a}$ = drag coefficient times effective area of the anchor # 14.2 Elongation and the Elastic Properties of Wire Rope and Synthetic Rope: Oceanographic cables commonly used are classified into three categories: wire ropes, synthetic fiber ropes, and chain. Of these types only torque balanced wire rope, Kevlar rope, nylon rope and chain are now considered "state-of-the-art". The ropes must be designed to be nonrotational; i.e. strands rotating one way must be balanced against strands rotating the other way. For wire rope, various constructions achieve this nonrotational status (3x19, 8x19, 19x7). Some wire rope constructions to avoid are 6x19, 7x25, and 6x25. For the Kevlar ropes, the types used are also torque balanced (counter-helix/torque balanced Kevlar and parallel strand). Similar considerations are also taken for nylon ropes (braided or torque balanced standard lay ropes). ## Synthetic and Wire Rope: [Figures 20-24]. 2000000 ale 200000 ale 20000 The elongation of wire rope due to tensile loading, applies to a rope that already has a permanent "construction-set"; i.e. the rope has been loaded and unloaded to 50% of the breaking strength 2 to 3 times. This construction-set is due to the initial loadings permanently tightening a new cable. This pre-working construction-set is needed to control the accuracy of a cable length to be used as a mooring line. With the permanent construction-set, wire rope has practically no plastic deformation and is assumed negligible. The elastic $\epsilon_{\rm E}$ elongation of the wire rope is the strain from the instantaneous response to loading. The elongation of synthetic line due to tensile loading is the sum of the permanent plus the elastic elongation. The permanent elongation or plastic deformation ϵ_p is the remaining deformation resulting from the highest experienced strain in the cable's load history. Elastic elongation ϵ_E (percent of measured length) is also the strain from the instantaneous response to loading. Of the synthetic line used for this expert system (Kevlar 29, Kevlar 49, and nylon) only nylon has enough permanent elongation to be of significance. Kevlar 29 and Kevlar 49 will have only .06% creep after being loaded at 50% of break strength for 10,000 hours (1 year). This compares to .04% creep for a steel cable [Cortland Cable Company, 1983]. For nylon the elongation percent is found by the equation [Moller, 1976]: $$\epsilon_{\rm T} = \epsilon_{\rm p} + \epsilon_{\rm E}$$ (3) $$\epsilon_{\mathbf{T}} = \begin{pmatrix} T_{\mathbf{m}} & B_{\mathbf{p}} & T_{\mathbf{i}} & B_{\mathbf{e}} \\ C_{\mathbf{p}} \mathbf{d}^{2} & C_{\mathbf{e}} \mathbf{d}^{2} \end{pmatrix}$$ (4) For Steel Wire Rope and Kevlar (no permanent elongation) the equation is $$\epsilon_{\mathbf{T}} = \begin{pmatrix} T_{\mathbf{i}} & B_{\mathbf{e}} \\ C_{\mathbf{e}} \mathbf{d}^{\dagger} \end{pmatrix}$$ (5) where ϵ_T = total strain or percent elongation T_m = maximum tensile force in the history of the line (lbs) T_i = instantaneous tension (lbs) d = diameter of the line (inches) C_p = linear coefficient (permanent) B_D = exponential coefficient (permanent) C_e = linear coefficient (elastic) B_e = exponential coefficient (elastic) The coefficients A_p , B_p , A_e , and B_e (stretch characteristics constants of the rope) [see Tables 3 & 4] were obtained from the best fit obtained from stress-strain curves for the material. The ultimate elongation for nylon is in the order of 25 to 35 percent. The equation can be used for some other synthetic lines such as Dacron since it is a standard equation for many types of synthetic ropes which utilizes the manufacturers' technique of loading the line to a tension in pounds to 200d², where 'd' is the nominal diameter of the line in inches. The above equations are derived from the expression [Wilson, 1967, November]: $$\begin{array}{ccc} T & L-L_O & B \\ -\frac{1}{2} & = C_e & (----) \\ & & L_O & \end{array}$$ T = tension (pounds) d = diameter of the line (inches) L = stretched length of line Lo = slack length of line $C_{\mathbf{e}}$ = linear coefficient of elongation B = exponential coefficient of elongation The ultimate breaking strength (UBS) and the weight per unit length of the cable are approximately proportional to the diameter squared [Wilson, 1967]. $$UBS = C_b d^2$$ (6) $$w = C_w d^2 \tag{7}$$ where C_b and C_w are constants of proportionality of the cable material and construction [see Table 3], but these are needed only when the manufacturers' information is not available. The ultimate breaking strength of nylon should be reduced by 15 percent since nylon loses approximately 10 to 15% of its strength when wet. A comparison of the different rope characteristics can be found in Table 5. ## 14.3 Behavior of Mooring Ropes: Equations of Equilibrium and Hydrodynamic Loads The static configuration of a subsurface single point mooring system is generated by various static forces: mooring line tension, gravitational forces, and hydrodynamic drag forces induced by constant or slowly varying currents. These currents are known to vary over the length of the mooring in both direction and speed and are obtained from profiles supplied by the scientist or generated by a "canned" algorithm. The velocity at any given point is derived from a linear interpolation of the profile data points [see Figure 25]. The forces, for the application at hand, are maximum in two-dimensional space due to the assumption of co-planarity conditions between cable and current. The forces on the cable and a segment are shown in Figure 26A and 26B. With respect to the X and Z Cartesian coordinate system (Y not applied due to co-planarity), the position vector of a point along a cable is $\mathbf{P} = P_X \hat{\mathbf{i}} + P_Z \hat{\mathbf{k}}$ ($\hat{\mathbf{i}}$ and $\hat{\mathbf{k}}$ are unit vectors along X and Z). To distinguish the particular location along the "cable to which \mathbf{P} refers, the unstressed arc length s is used with s increasing from zero at the anchor to L, the total unstressed length of cable involved" [Skop, in review]. The static equilibrium state of a cable segment under an external load ${\bf f}$ (per unit of unstressed length) is $$d(T \hat{\tau})/ds + f = \emptyset$$ (8) where, T = Tension in the cable $$\hat{\tau} = 1/(1+\epsilon) dP/ds$$ unit tangent vector (9) to the cable The external force $\mathbf{f} = \mathbf{f_W} + \mathbf{f_h}$ consisting of $\mathbf{f_W}$ and $\mathbf{f_h}$ is made up of the hydrostatic and hydrodynamic loads. The hydrostatic load is $$\mathbf{f}_{\mathsf{W}} = -\mathsf{w}\hat{\mathsf{k}} \tag{10}$$ where, w = cable weight per unit length in water Hydrodynamic load consists of two components: normal drag (\mathbf{f}_{hN}) and tangential drag (\mathbf{f}_{hT}) . Normal drag is dominant in mooring line applications due to the magnitude differences between the coefficients C_D (normal drag coefficient) and C_T (tangential drag coefficient) [see Figure 27] and is given by the expression: $$\mathbf{f}_{h} = \mathbf{f}_{hN} + \mathbf{f}_{hT} \tag{11}$$ $\mathbf{f}_{hN} = 1/2 \ (1+\epsilon) \ p \ d \ \left[\ \alpha \ C_D \ | \mathbf{V}_N | \mathbf{V}_N \ \right] \ \text{lbs/ft}$ (12) where. f_{hN} = Normal drag, lbs/ft. E = Strain [see Section 14.2] p = Fluid density, lbs/ft3 Co - Normal drag coefficient d = Diameter of cable, ft. $V_N = V - (V \cdot \hat{\tau}) \hat{\tau}$ Velocity normal to the cable, ft/sec α = Drag amplification factor [see Table 1] Tangential drag, while much smaller than the normal drag, can be important when analyzing
very long cable moorings. $$\mathbf{f}_{\mathsf{hT}} = 1/2 \ (1+\epsilon) \ \mathsf{p} \ \mathsf{d} \ \left[\ \pi \ \mathsf{C}_{\mathsf{T}} \ | \mathbf{V}_{\mathsf{t}} | \mathbf{V}_{\mathsf{t}} \ \right] \ \mathsf{lbs/ft} \tag{13}$$ where. f_{hT} = Tengential drag, lbs/ft. C_T = Tangential drag coefficient $V_t = (V \cdot \hat{\tau}) \hat{\tau}$ Velocity of flow tangential to the cable. ft/sec. Suggested values, due to orders of magnitude, of normal and tangential coefficients for flow regions below the critical Reynolds number are $C_{\rm D}$ = 1.2, $C_{\rm T}$ = 0.0. The normal drag coefficient for strut fairings with delrin ring gaps is $C_{\rm D}$ = 0.17 [Wingham, 1983] (note, this is taken into account in the drag amplification factor α). When incorporating the tangential coefficient for long cable moorings a value of C_T = 0.015 is recommended. For a single point subsurface mooring the load is known as a function of the arc length s. When the resultant force vector $$\mathbf{R} = \mathsf{T} \, \hat{\mathbf{I}} \tag{14}$$ is inserted into equation (8), then $$\mathbf{R}(\mathbf{s}) = \mathbf{R}_{L} - \int_{L}^{\mathbf{s}} \mathbf{f}(\mathbf{s}) d\mathbf{s}$$ (15) where. \mathbf{R}_{L} = Hydrodynamic load on the subsurface buoy supporting the moor The Tension from equations (14) and (4) is given by the equation: $$T = SQRT(\mathbf{R} \cdot \mathbf{R}) \tag{16}$$ We now obtain the position vector of the mooring segment: $$\mathbf{P}(\mathbf{s}) = \mathbf{P}_0 + \begin{cases} [1+\epsilon(s)] \mathbf{R}(s)/T(s) ds \end{cases}$$ (17) where, P_O = position vector of the anchor These equations are classical expressions for the tension and the configuration of flexible cable in two-dimensional flow. A flow chart of these routines for obtaining the static solution iteratively is given in Figure 28 [from Skop, in review]. The DESADE computer code [Skop & Mark, 1973] utilizes these routines and, Consequently a version of this computer program is accessed for analysis. ## 14.4 Adjustment of the Component Lengths: Adjusting mooring lines is necessary when depth critical experiments are involved. The mooring designer will typically spend much time on this aspect. Once determining the mooring configuration, the expert system will compare this information with that of the objective depths. If an inconsistency in the two is found, adjustments are made and the new configuration recomputed. The mooring adjustment is accomplished by analyzing the lowest instrument and working upward until all instruments are satisfied. Equations of length adjustments are: $$L_{C} = L + (D_{C} - D_{d}) \tag{18}$$ where L_c = corrected length of the cable L = original length of the cable $D_c = calculated depth$ D_d = desired depth ## 14.5 Back-up Recovery Buoyancy: Back-up recovery buoyancy is necessary when there is a mooring failure. With this back-up system all instruments below the failed point can be recovered. This back-up buoyancy, consisting of glass balls, is "calculated by adding the weights of all components except buoy and anchor, adding a reserve buoyancy and dividing by the effective individual buoyancy of spheres used" [Berteaux & Heinmiller, 1973]. Back-up buoyancy is used on arrays that only have one or two large spheres or glass ball clumps as the main flotation. Arrays that have a series of floats/glass balls throughout the system do not need this backup system, since the backup flotation is included in the dispersement of the flotation. Equations to calculate the back-up buoyancy are: $$R = Rt - \Sigma \qquad W \tag{19}$$ $$N = R \div IB \tag{20}$$ where R = the back-up buoyancy at each component i (lbs) At = total reserve buoyancy of the mooring Σ W = sum of the buoyancies of all higher components 1, i-1 IB = Buoyancy of an individual glass ball N = Number of glass balls required ## 15.0 Corrosion: Corrosion of the steel cable and various steel components in the mooring system is a prominent reason for failure in extended deployment or in deployments in regions of high current. It has been found in experiments in the Straits of Gibraltar that corrosion speed is in the order of three times the velocity [H. O. Berteaux, personal communication, February 17-19, 1987]. The reasoning behind the greater corrosion rate in higher velocity regions is due to the greater amounts of exygen passing by the cables. The higher velocities also facilitate in the removal of rust/corrosion areas allowing new metal to be exposed, quickening the corrosion rate. To compensate for the corrosion rate of the steel cable various methods are used: - ZINC COATING (Galvanizing) (good for 2 months calm water) - PLASTIC JACKETED (extends life in the order of months to years) - LUBRICANTS (not recommended they have very short life) - STAINLESS STEEL (not recommended very short life) OTHER EQUIPMENT have no recommended coatings. #### 16.0 Data Bases: Access to data bases is one of the most important features necessary in an expert system. Data bases allow information to be broken down and utilized in a reasonable manner rather than in one gigantic bundle. Updating the data bases which are pertinent to the user allows new information to be added to the program thereby keeping the program up to date in technology. Data Bases accessed by the user: ## Royes & Chain: Steel and Aluminum floats Glass Balls Syntactic floats #### Instruments: Current Meters Hydrophones Acoustic Releases Inclinometers Tension Recorders Depth Recorders Transponders Acoustic Recorders ## Odd types/unspecified/unique instruments ## Equipment: Shackles Pear-sling-links Using dBaseIII format the following fields and characteristics would be used for the above data bases. Instruments: | Field name | | Type | Width | Dec | |------------------------|----|-----------|-------|-----| | Type : | : | Character | 32 | | | Length (meters) | : | Numeric | 5 | 2 | | Area (meters:) | : | Numeric | 8 | 5 | | Weight (air)(lbs) : | : | Numeric | 6 | 2 | | Weight(water)(lbs) : | : | Numeric | 6 | 2 | | Maximum depth (m) : | : | Numeric | 4 | 0 | | Drag Coefficient : | : | Numeric | 5 | 3 | | Maximum Tension allowe | ed | | | | | across instrument: | : | Numeric | 6 | 0 | | Cost (;) : | : | Numeric | 7 | 2 | # Wire, Kevlar & nylon rope: AN DESCRICTION SECRETARION BOTTON STATISTICS STATISTICS SECRETARION (SECRETARION SECRETARION SECRETARI | Field name | | <u>Type</u> | Width | Dec | |---------------------------|-----|-------------|-------|-----| | Size | : | Character | 6 | | | Construction | : | Character | 14 | | | Weight (air) (lbs/ft) | : | Numeric | 5 | 4 | | Weight (water)(lbs/ft) | : | Numeric | 7 | 3 | | Rated Breaking Strength() | bs) | Numeric | 6 | 0 | | Plastic Coefficient | : | Numeric | 6 | 0 | | Plastic Exponent | : | Numeric | 4 | 3 | | Elastic Coefficient | : | Numeric | 6 | D | | Elastic Exponent | : | Numeric | 4 | 3 | |------------------|---|---------|---|---| | Drag Coefficient | : | Numeric | 5 | 3 | | Area (meters;) | : | Numeric | 9 | 8 | | Cost (\$) | : | Numeric | 7 | 2 | # Chain: | Field name | | Type | Width | <u>Dec</u> | |---------------------------|------|-----------|-------|------------| | Size | : | Character | 6 | | | Construction | : | Character | 14 | | | Weight (air)(lbs/ft) | : | Numeric | 5 | 4 | | Weight (water)(lbs/ft) | : | Numeric | 7 | 3 | | Rated Breaking Strength() | lbs) | Numeric | 6 | 0 | | Drag Coefficient | : | Numeric | 5 | 3 | | Area (meters:) | : | Numeric | 9 | 8 | | Cost (\$) | : | Numeric | 7 | 2 | # Flotation: | Field name | | Type | Width | Dec | |---------------------|------|-----------|-------|-----| | Size | : | Character | 6 | | | Construction | : | Character | 14 | | | Weight (air)(lbs) | : | Numeric | 5 | 4 | | Buoyancy (Weight in | wate | r) | | | | (lbs) | : | Numeric | 4 | 0 | | Area | : | Numeric | 7 | 5 | | Depth Rating | : | Numeric | 4 | 0 | | Drag Coefficient | : | Numeric | 5 | 3 | | Cost (\$) | : | Numeric | 7 | 2 | ## Shackles: SERVET PROSPERSON RECEIPED CERTIFICATE EXPLORAGE AND AND AND ADDRESS OF THE PROPERTY PR | Field name | | Type | $Wi\underline{dth}$ | <u>Dec</u> | |--------------------|-------|-----------|---------------------|------------| | Size | : | Character | я | | | Safe Working Load | (lbs) | Numerio | 8 | 2 | | Inside length | : | Numeric | 7 | 5 | | Inside width | : | Numeric | 7 | 5 | | Pin diameter | : | Numeric | 7 | 5 | | Outside of eye dia | meter | Numeric | 7 | 5 | | Weight (lbs) | : | Numeric | 5 | 2 | | Cost (\$) | : | Numeric | 5 | 2 | ## Sling Links: | Field name | | Type | Width | Dec | |----------------------|---------|-----------|-------|-----| | Size | : | Character | 8 | | | Inside length | : | Numeric | 4 | 2 | | Inside width (small | end): | Numeric | 4 | 2 | | Inside width (large | end): | Numeric | 4 | 2 | | weight (lbs) | : | Numeric | 4 | 2 | | Safe load single pul | 1(lbs): | Numeric | 6 | 0 | | Cost (\$) | : | Numeric | 5 | 2 | # 17.0 Controlling the Buoy Motion: Suppressing the motion of the modring system is necessary when the experiments instruments involved have operational constraints which make it necessary for the instrument to reside within a certain depth or region. Two types of motion are encountered by the instrument: dip and excursion. Dip is the vertical rise and tall of an instrument or buoy from the influence of the current on the cable system, and excursion is the horizontal motion. Controlling dip also constrains the excursion. When the designer specifies the depth of an experiment he will also specify any constraints on the dip of the instrument (ie. +25m -0m). If there are constraints then the tension of the cables is adjusted so that dip and excursion are reduced to allowable limits. Starting from the instrument closest to the anchor and working upward, each instrument is checked for proper positioning. To verify the instrument positioning, the instrument is located at the extreme apex of the region and then observed with the
applied forces to fall within the region. If the instrument falls outside the region then the buoy must be enlarged and the cable size may need to be increased to a point that the tension in the line satisfies the constraints. The dip and the excursion motion restrictions set by the scientists are noted to be an area of controversy. Many times the restrictions set forth by the scientist are outside physical reality. One cannot design a mooring 5000 meters in length and be able to keep a scope of one meter! Another aspect which is critical to some instruments is the maximum tilt angle. This is encountered in various current meters which have a maximum tilt angle of 15 degrees. The tilt angle is also adjusted by the tension in the cable. The nominal depth position of an experiment is the "Working" area of the experiment. For a current meter the working area is the rotor. For a pressure experiment it is where the sensors are. ## 18.0 Cost Analysis: Once a design is determined feasible by the expert system, all equipment in the mooring array is checked in 1987 prices and a total cost report generated with the cost information available. If some items lack a cost then these prices are omitted and relayed to the user of their unavailability. Inquiring as to whether the prices are within a satisfactory range, and relating possible changes/tradeoffs that may reduce the cost, permits the user/designer to try other scenarios to obtain the cheapest and most reliable mooring possible. ## 19.0 Trade Offs: Upon the realization by the expert system that a mooring design is not feasible, the development of the mooring design is immediately halted. Information and nature of the suspension of the design is relayed to the user. If recommendations are possible they are presented along with the reasoning behind each recommendation. If the "why" facility is a possible source of obtaining information on the problem, then this knowledge is supplied to the designer. The extent of the seriousness of design failure is also conveyed to the designer. This allows the designer to understand the problem completely, make the necessary changes, and rerun with the new constraints. # 20.0 Graphic Representation: Two strategies are available in presenting graphically the output of a mooring design. The first strategy is through the use of a CAD package, the other is by designing an output package specifically for handling the specialized information. Designing the output package is achieved through specific programming disciplines that permit graphic output. Once the method and language is selected, an algorithm for each of the 28 different mooring classifications is generated with variables allowing for instrument and depth information. Graphical representation of each instrument and various equipment is formulated and positioned. Output machines such as eight pen plotters, laser printers and dot matrix printers have their own specific configuration and drivers. It is this specificity that causes the output algorithm to be machine specific. Utilizing a CAD package is accomplished through the activation of any one of the various CAD design packages developed by an independent vendor. These packages do not allow for input into the design from an external ASCII text file, but require the user to enter the package and input the information to be designed and then plotted. The input of the information is facilitated by various menus that are developed specifically for the situation at hand. With the developed menus and the basic outlines of the 28 different mooring classifications, the instruments and depths with any other information the designer/user desires can be incorporated into the design. A procedure outline supplied with the package on the CAD's operation, menu utilization, and what the user must know in order to output a correct design, is necessary to prevent confusion. If the basic CAD frames are set up in an adequate manner, then the user need only to follow basic commands and menu queries to make the necessary changes from the initial basic design file. Of the two strategies the first's limitations of requiring the technical information on the various machines of the hundreds of plotters, printers, and output devices makes this strategy basically obsolete. The other strategy forces the user/designer to input/change information on technically drawn designs of the 28 classifications, which makes this method more prone to mistakes. ## 21.0 Output of Design: [Figure 29-34] Presentation of all the necessary information the user requires to generate a usable design is done in standard format found in most company design departments. The user is also given an option on whether he wants the output presented in English, Metric units, or in standard format. Standard format mixes both English and Metric units in the presentation. Necessary information to be presented: Project title Designer Project number Date developed - A Complete parts list - B List of parts from top to bottom of where each part is used as in the examples given. A note on the length of time for deployment should also be included. - C A printed graphics output, if the designer has the machine capabilities. Most of (B) is in this graphics output. The size drawing will either be an "A" (8x11), "B" (11x17), or "C" (17x23) size drawing depending upon complexity. - D Glossary List of terms on the mooring design to eliminate confusion on the part of the designer. - E Discussion of the limitations of the system along with any other pertinent information which may be needed. - F Disclaimer against all liabilities concerning the system's use. - G Estimated cost of each component and the final cost analysis. # 22.0 Hardware required: 640 K RAM A hard disk is recommended for satisfactory disk access speed. Two floppy drives alone will work but the slowness of the disk access makes this combination impractical. Clock speed of 8.77 or greater is recommended for reasonable response time in the design process. (IBM AT) 8087, 80287 or 80387 math coprocessor to reduce the calculation time of the technical mooring analysis. Graphics Monitor (Color or MonoChrome) for previewing plots. Printer HEROCOCO TODOS STATES DE SESSO SE #### 23.0 Conclusion: Plotter 2,4, or 8 pen. The implementation of an expert system for the design of single-point subsurface moorings is achievable with present computer technology. The methods and structure of these designs are well established allowing for immediate incorporation of this knowledge into an expert system for mooring design. This report presents information, obtained from experts, literature, and other sources, needed to successfully implement a useable and reliable system. An Insight 2+ knowledge base for implementing a mooring expert system is given in appendix D. This knowledge base acts as the design engineer and selects the type of mooring and acts upon that information by activating various routines to create, evaluate, modify, adjust and present the design to the user/scientist. Aspects which need to be developed in future work on the expert system entail the programming of the analytical sections of the knowledge base which does the structural analysis of the cable system input by the inference engine. The contents of these analytical programs are presented in the expert system flow chart [see appendix C]. These analytical programs along with the output algorithm contain the final aspects to implement a usable system. The only complications are in the output of the mooring design in graphic form since the graphics equipment to be used dictates the output algorithms. #### 24.0 References: - Albertsen, N.D., & Beard, R.M. (1982). "State-of-the-art assessment of high capacity sea floor anchors." Offshore Moorings, Thomas Telford Ltd., London, pp. 129-141. - Berteaux, H.O., & Prindle, B. (1987). <u>Deep Sea Mooring</u> <u>Fishbite Handbook</u>. Woods Hole Oceanogr. Inst. Tech. Rept. WHOI-87-8, Woods Hole, Massachusettes. - Berteaux, H.O. (1976). Buoy Engineering. Wiley, New York. - Berteaux, H.O., & Heinmiller, R.H. (1973, May/June). "Back-Up Recovery of Deep Sea Moorings." Marine Technology Society Journal, Volume 7, Number 3, pp. 16-20. - Berteaux, H.O. (1970, May/June). "Design of Deep-Sea Mooring Lines." Marine Technology Society Journal, Volume 4, Number 3, pp. 33-46. - Cortland Cable Company, Inc. (1983). "The Advantages of Cortland Kevlar for Ropes and Guys." Technical Data Sheet, No. 110. - Das, Mukti L. (1986, April). "Knowledge Base for Structural Design." Applications of Artificial Intelligence in Engineering Problems, 1st International Conference, Southhampton University, U.K., Vol. 1, pp. 33-43. - Every, M.J., King, R., & Weaver, D.S. (1982). "Vortex-Excited Vibrations of Cylinders and Cables and their Suppression." Ocean Engineering, Vol. 9, No. 2, pp. 135-157. - Fuglister, F.C. (1960). "Atlantic Atlas of Temperature and - Salinity Profiles and Data." WHOI Atlas Series Vol. 1. Woods Hole Oceanogr. Inst., Woods Hole, MA. - Harmon, P., & King, D. (1986). <u>EXPERT SYSTEMS Artificial</u> <u>Intelligence in Business</u>. John Wiley & Sons, N.Y. - Heinmiller, R.H. Jr. (1976). Mooring Operations Techniques of the Buoy Project at the Woods Hole Oceanographic Institute. Woods Hole Oceanogr. Inst. Tech. Rept. WHOI76-69, Woods Hole, Massachusettes, UNPUBLISHED MANUSCRIPT. - Henderson, J.F. (1978). "Some Towing Problems with Faired Cables." Ocean Engineering. Vol. 5, pp. 105-125. Pergamon Press. - Kennett, J.P. (1982). Marine Geology. Englewood Cliffs, N.J., Prentice-Hall, Inc. - Moller, D.A. (1976). A Computer Program for the Design and Static Analysis of Single-Point Subsurface Mooring Systems: NOYFB. Woods Hole Oceanogr. Inst. Tech. Rept. WHOI-76-59, Woods Hole, Massachusettes, UNPUBLISHED MANUSCRIPT. - Prindle, B., & Walden, R.G. (1975). <u>Deep-sea Lines Fishbite</u> <u>Manual</u>. NDBC, NOAA, Bay St. Louis, MS. - Skop, R.A. (in review).
"Mooring Systems -- A State of the - Art Review." <u>Journal of Offshore Mechanics and Artic</u> Engineering, ASME. - Skop, R.A., & Mark J. (1973). A Fortran IV Program for Computing the Static Deflections of Structural Cable. Naval Research Laboratory, NRL Report 7640 [NTIS, Tech. Rept. AD-767 309]. - Taig, I.C. (1986, April). "Expert Aids to Finite Element System Applications." <u>Applications of Artificial</u> <u>Intelligence in Engineering Problems</u>, 1st International Conference, Southhampton University, U.K., Vol. 2, pp. 764-769. conditions and processes to the contract of th - Taylor, W.A. (1986, April). "Development of a Knowledge Based System for Process Planning in Arc Welding." Applications of Artificial Intelligence in Engineering Problems, 1st International Conference, Southhampton University, U.K., April 1986, Vol. 1, pp. 550-565. - Wilson, B.W. (1967, November). "Elastic Characteristics of Moorings." <u>Journal of the Waterways and Harbor Division</u>, Proceedings of the American Society of Civil Engineers, Vol. 93, No. WW4, pp. 27-56. - Wilson, B.W. (1960, April). Characteristics of Anchor Cables in Uniform Ocean Currents, A & M College of Texas, Department of Oceanography and Meteorology, Technical Report No. 204-1. - Wingham, P.J. (1983). "Comparative Steady State Deep Towing Performance of Bare and Faired Cable Systems." Ocean Engineering, Vol.10 No. 1, pp. 1-32. # Appendix A: Table 1. Drag Amplification Factors for Bare Cable and for Common Strumming Suppression Devices [Every, King, and Weaver, 1982] | Suppression
Device | Size | Factor | |-----------------------|--|--------| | Bare Cable | Horizontal
Riser | 2.00 | | Hair | 6d long
0.5d spacing | 1.00 | | Ribbon | 4-6d long
1-2d wide
1-2d spacing | 1.67 | | Fairings | Wrap-round
Rigstream | 0.13 | Table 2. Friction Coefficients for Deadweight Anchors Friction Coefficient μ * | Type Anchor | Sand | Mud or Soft Clay | Stiff Clay | |-------------|------|------------------|------------| | Clump | 0.98 | 0.60 | 0.84 | | Porcupine | 0.98 | 0.70 | 0.98 | | Chain | 0.98 | 0.90 | 1.25 | | Wire Rope | 0.98 | 0.45 | 0.63 | ^{*} Average values for design. Actual values can vary by ± 25% TABLE 3. Mechanical Characteristics of Wire and Chain | Material
Construction | (lb/in ²) | (lb/in ²) | (lb/in ²) | В _е | |--------------------------|-----------------------|-----------------------|-----------------------|----------------| | Extra Improved | | | | | | Plow Steel | | | 7.9x10 ⁶ | | | 8 x 19 | 91,000 | 1.45 | ** | 1 | | 19 x 7 | 84,400 | 1.45 | 11 | 1 | | Improved | | | _ | | | Plow Steel | | | 7.9x10 ⁶ | | | 3x19 | 100,600 | * | 11 | 1 | | 8x19 | 79,200 | 1.45 | 11 | 1 | | 19x7 | 76,600 | 1.45 | • | 1 | | Chain* | 85,000 | - | - | - | ^{*} For chain, the diameter d is the bar/wire diameter. A reasonable value for $C_{\rm W}$ in cases where none are given or unable to be found are: Steel $C_{\rm W}$ = 1.23 (lb/in') Chain $C_{\rm W}$ = 8.70 (lb/in') TABLE 4. Mechanical Characteristics of Synthetic Fiber Ropes 1" Diameter rope. First Cycle Loading. | Material
Construction | C _b | Ce
(lb/in [,]) | В _е | |---|--|---|----------------------| | Nylon
Non-parallel
yarns | 25,000 | $C_p = 1.56 \times 10^5 \text{ (lb/m}^{\circ}\text{)}$ $C_e = 1.3262 \times 10^5 \text{ (lb/m}^{\circ}\text{)}$ | Bp= 1.94
Be= 1.87 | | KEVLAR 29 Parallel yarns Counter-Helix JETSTRAN I-A SPECTRA 900 | 84,000
90,000
110,000
119,000 | 2.8x10 ⁶
2.8x10 ⁶
2.8x10 ⁶
2.9x10 ⁶ | 1
1
1 | Reasonable values for $\mathsf{C}_{\mathbf{w}}$ in cases where information is not supplied by the manufacturer are: Nylon $C_{w} = 0.033 \text{ (lb/in}^2)$ Kevlar $C_{w} = 0.090 \text{ (lb/in}^2)$ Table 5. Comparison of Nylon and Kevlar Characteristics with rope having Identical Breaking Strengths. | Material: | Diameter
Ratio | Weight ratio
per foot | Drag ratio
per foot | Elongation
at 20% of
breaking | |------------------------|-------------------|--------------------------|------------------------|-------------------------------------| | Improved
Plow Steel | 1.00 | 1.00 | 1.00 | 0.2% | | Nylon | 1.84 | 0.09 | 1.84 | 15.0% | | Kevlar | 1.01 | .07 | 1.01 | 0.6% | EAP = Engineering Analysis Package FIGURE 1: Traditional design engineering strategy flow chart. CAD = Computer Aided Design Package EAP = Engineering Analysis Package FIGURE 2: Expert System/CAD design engineering strategy flow chart. ALL DESCRIPTION OF THE PARTY $\textbf{FIGURE 3:} \quad \textbf{Conceptual design of a mooring expert system}.$ | Glass Balls with Re | covery Aids | | | |---|---------------------------------------|--------------------|------------------| | Polypropylene Rope | | | | | Top Buoyancy - 17"
in Hardhats on Chai | Glass Balls | | | | Wire Rope — | | | | | | ነ | nstrument | | | Wire Rope — | | | | | | 8 − ¹ | ntermediate | Buoyancy | | Wire Rope - | | | | | | - I | nstrument | | | Kevlar Rope | | | 2000 meters | | • | | ntermediate | Buovancy | | Kevlar Rope | 1 0 | | 200, 2002, | | | L | nstrument | | | Kevlar Rope | | | | | Vanilan Dana | ¥ | nstrument | | | Kevlar Rope | | | | | Backup Recovery Buo | yancy Q | | | | | | | | | Dual Releases ——— | | | | | Chain - | W | lire Rope | | | Chain & Anchor | N | ylon Rope | | | MILIE | | K////K/ | \ | | ///}\\\ | // <i>\</i> \\\// _/ \\\\\\ | \ <i>`</i> //}\\\\ | <u>}</u> \ | | DATE : | 12 | rsity of N | | | DRAFT : | HSMAS UCE | ean Enginee | ering Dept. | | CHECKED: | | | ace Mooring with | | APPVD : | Buoyancy Sectio | n at Several | - | | | | | Figure 4 | | SCALE : | DWG. No.: | REV.: | SHEE 1 OF | SALVINOS CONTRACTOR O CONTRACTO SEED OF SECURITY OF SECURITY PRODUCES PRODUCES SECURITY SECURITY SECURITY Reaction in the second section of the second Figure 9: Gulf Stream Current Profiles (Berteaux, 1970) and Walden, 1975) and Mean Thermal Structure (Fuglister, 1960) Figure 11: Percentage of Lines Bitten vs. Latitude (Berteaux, 1987) AV reserved accessors and a second and a second accessors and a second and a second and a second assertion and a second assertion and a second assertion as a second assertion as a second assertion as a second a Figure 12: World geographic distribution of fishbite incidence. (Berteaux, 1987) WIRE ROPE TO INSTRUMENT SYNTHETIC ROPE TO INSTRUMENT FIG. 13: TYPICAL HARDWARE INTERCONNECTIONS (Heinmiller, 1976) ** SKYKKKIR DOVZVIKKO DODDODIO KESEKKOR PENDODIO POZUZEKI BESEKEKE. | Two 17" Glass Balls wit
Recovery Aids | Ath The state of | | |--|---|------| | 15 m ½" Dia Polypropyl | | | | Chain and 17" Glass Bal | alls | | | DATE : | University of Miami
RSMAS Ocean Engineering Dept. | - | | DRAFT: | | - | | CHECKED: | Top Mooring Configuration #1 | | | SCALE: | DWG. No.: FEZ.: SHEET IF | 1 | | | | . j. | | Steel, Aluminum, or Sy | vntactic Foam Sphere | |---
--| | lm Chain ———————————————————————————————————— | Open Control of the C | | DATE : | University of Miami
RSMAS Ocean Engineering Dept. | Top Mooring Configuration #2 DWI. No .: trigure to Figure 17 CHECKED: APPVD : SCALE : | | 7 | | | |--|--|--|-----------| | Swivel | | | | | Chain with 17" Glass | Balls | | | | Acoustic Releases | - Paragraphic Control of the | | | | 5 meters of Chain —— | - Open 1 | | | | Wire Rope | | | | | Nylon Rope | | | | | 5 meters of Chain ———————————————————————————————————— | | | | | 7777 | X////// | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 7 | | DATE : | | versity of Nicean Enginee | | | DRAFT : | | | | | CHECKED: | Bottom Moorin | ng Conf igura ti | on 1 | | APPVD : | | | Figure 18 | | SCALE : | DWL. No.: | PEV.: | SHEET OF | Figure 20: General Stress-Strain Relations - NYLON (Moller, 1976) Figure 21; Stretch Curves - NYLON (Moller, 1976) ZZZZEJO ZGZZSZZZO ZSZCZZZZJO ZGZZZGANO ZGZZGGANO ZGZZGGANO ZSZZZZONO SIONAL SERVICE PERSONAL PRODUCTION OF THE SERVICE SERVICES OF THE PROPERTY O $Figure\ 27$: Drag Goefficient vs. Reynolds Number for Flow normal and Tangential to Smooth and Rough Circular Calinders (Wilson, 1960) MICROCOPY RESOLUTION TEST CHA-NATIONAL BUREAU DE STANDARDS 1963 | No. | Uty. | Fart # | Description | |-------|------|----------|-------------------------------------| | 0 | 1 | 0001 | MOORING #1 SAMPLE | | 1 | 1 | 0002 | TOP MOORING ASSEMBLY | | 2 | 1 | 0003 | BOTTOM MOORING ASSEMBLY | | 3 | | | WIRE ROPE 1500m 3/16" | | 4 | | | KEVLAR ROPE 2000m 1/4" | | 5 | 4 | | VACM | | 6 | 1 | | TOMOGRAPHIC TRANSCEIVER | | 7 | | | STRUT FAIRING 505m | | 8 | A/R | | ኒ" SHACKLES | | 9 | A/R | | 날" SLING LINK | | 10 | A/R | | COTTER PIN 316 SS | Figure 29 | | | | | 1.50xc 2.7 | | DATE: | | CHECHED: | University of Miami (RSMAS) DEN/AMP | | PAFT: | | APPVD: | DWG. #: P-0001 REV.: SHEET OF | | DRAFT: | | APPVD: | DWG. #: P-0002 REV.: SHEET OF | |------------|----------|-------------|-------------------------------------| | DATE: | | CHECKED: | University of Miami (RSMAS) DENZAMP | | | | | Figure 30 | -+ | | | | | | | | | 6 | A/R | | COTTER PIN 316 SS | | 5 | A/R | | '2" SLING LINK | | 4 | A/R | | الح" SHACKLE | | 3 | 1 | | SWIVEL | | 2 | 1 | | 5m 3/8" CHAIN | | 1 | 1 | 0002 | 2000 Lb. SYNTACTIC FOAM SPHERE | | <u>No.</u> | <u> </u> | Part # 0002 | TOP MOORING ASSEMBLY | | No. | Oty. | Part # | Description | | | |-----------|---------|----------|------------------------------------|--|--| | 0 | 1 | 0003 | BOTTOM MOORING ASSEMBLY | | | | 1 | 1 | | 3000 Lb. MACE ANCHOR | | | | 2 | 2 | | 5m ½" CHAIN | | | | 3 | 1 | | 20m 3/4" NYLON ROPE | | | | 4 | | | 1034m 坛" WIRE ROPE | | | | 5 | 2 | | ACOUSTIC RELEASE | | | | 6 | 1 | | 37m 3/8" CHAIN | | | | 7 | 25 | | 17" GLASS BALLS | | | | 8 | 1 | | SWIVEL | | | | 9 | A/R | | ኔ" SHACKLE | | | | 10 | A/R | | ት" SLING LINK | | | | 11 | A/R | | COTTER PIN 316 SS | | | + | | | | | | | | | Figure 31 | | | | | | | rigute 31 | | | | DATE: | <u></u> | CHECKED: | University of Miami (RSMAS) DEN/6 | | | | ii . | : | APPVD: | DWG. #: P-0003 REV.: SHEET C | | | Appendix B: Glossary CONTRACT PRODUCTION CONTRACTOR CO Backward Chaining: A control strategy that regulates the sequence in which inferences are drawn. With a rule-based expert system the chaining is initiated by a goal rule and then attempts to satisfy this goal. This method backs up through "if" clauses in a rule to determine whether true or correct. This then guides the system to analyze other rules of plausible "if" clauses. Breadth-First Search: A strategy where all of the rules or objects at the same hierarchy level are investigated before other rules at lower levels are checked. Certainty Factors: A confidence factor or numerical weight attributed to a relationship or fact denoting the confidence one has on the information of the relationship or fact (0 to 100% confidence true). Depth-First Search: A strategy where one rule or object, at the highest level in a hierarchy of rules or objects, is investigated. The rules or objects directly below the one being examined are analyzed next. The expert system will search a single branch in the decision tree until encountering the end, before moving on to another rule. Explanation and Justification (Mid-Run explanation): The ability to stop the routine at the user's request and explain where it is, what is going on and what the system will seek to accomplish. Forward Chaining: A control strategy that regulates the sequence in which inferences are drawn. With a rule-based expert system the chaining begins by trying all rules where the "if" clauses are true. Then checks other rules that are possibly true given the previous true clauses. This proceeds until until all possible avenues are searched and a goal is satisfied or an end of the rules encountered. IF-Then Rules: A relationship among a set of facts. Traces and Probes: To facilitate the knowledge engineer when developing a knowledge base. Allowing the trace of a run session or probing a point of trouble or error. The User Interface allows the user to communicate with the system. All questions and answers are mediated through this interface. The interface is typically a keyboard and a monitor. This is where the declarative knowledge is entered. The Declarative Knowledge is the knowledge that the user enters through dialogue with the expert system to establish what facts are true at the
present time. The Explanation System explains how a particular conclusion was arrived at. This system also displays the line of reasoning that was used to make a particular decision. The Knowledge System acquires the knowledge about the area of interest from experts, knowledge engineers, libraries, data bases and any other sources of information. The Inference Engine is the main part of an expert system. The inference engine's main function is to draw inferences and to control the activities going on in the system while a consultation is in process. The Knowledge Base is the area of knowledge where human expertise is stored. Establishing the Knowledge Base is the most important and time consuming task in the construction of an expert system. Components of the Knowledge Base are [Das, 1986]: - Control Knowledge - Judgmental Knowledge - Algorithmic Knowledge - Factual Knowledge Control Knowledge is responsible for the control of execution of other knowledge such as Judgmental, Algorithmic, or Factual Knowledge. The Control knowledge also controls and coordinates the processes and activities in the knowledge base system. The Control knowledge also is used to index the location of a particular piece of knowledge. This happens when the inference engine accesses the Knowledge Base in order to draw inferences, or when trying to satisfy requests of various knowledge posted on the Blackboard. Judgmental Knowledge - Consists of heuristic or rules-of-thumb types of knowledge. This type of knowledge is very difficult to be programmed into well defined procedures. Judgmental knowledge is quite valuable in the reduction of the search of a suitable solution for a particular problem. The types of Knowledge included in this area are: - Method of practice - Economic, cost considerations - Regulatory requirements - Code guidelines. Algorithmic Knowledge - Consists of analysis and evaluation of the problem based upon the use of physical laws (the evaluation of the response to an externally applied load on a beam). This knowledge also analyzes and accesses other types of evaluation programs: - analysis programs - data base management - graphics programs Factual Knowledge- Consists of the knowledge that is the most primitive and clearly defined. This knowledge is found in catalogs and handbooks, such as the selection of materials and their properties. The manipulation of this data is most easily done through basic data base management. The Blackboard is best considered as the working memory of the system. The Knowledge base, Inference Engine and the User Interface are able to access the Blackboard. Once the consultation has begun, each portion of the system issues and receives instructions and results by way of the Blackboard. The inference engine monitors the blackboard and will activate various components of the knowledge. Appendix C: *** LINE OF QUESTIONING *** NOTE: -->-- denotes branch to an external program denotes the main expert system pathway. Introduction with opening information and usage info: Purpose of the mooring/buoy design expert assistant. Parameters of what the system is able to accommodate. Limitations, capabilities and regimes of the system. List of the information that will be needed to run the system: Title, Design Engineer, Project number, Water depth. Project site, Shark bite consideration Ambient currents(profile), Number of instruments. Types of instruments, Depths of each instruments, Motion restrictions of specific instruments, Seefloor material, seefloor topography, duration of deployment period. external program Introduc.pas Enter Title, Designer, Project Number Latitude and longitude coordinates. water depth. Check if latitude is in fishbite zone. Should fishbite be a consideration ? Enter # of experiment stations What are the instrument categories? Listed are various categories of instruments to be selected. If not listed OTHER is selected to check other instruments not specified below. SELECT ALL THAT APPLY: Current meters Hydrophones Depth recorders Tension recorders Releases Inclinometers Pressure recorders OTHER If OTHER is specified, display current OTHER listing if none available or type desired is unavailable then obtain the category name and the technical data on the instrument and add it to a data base. External program: Instrmts.pas This external program selects and/or adds new instruments to the data bases in the expert system. -Select specified equipment from each individual data base of the instrument. (ie. a specific type of current meter) Continue until all databases are satisfied. -Specify quantity of each instrument. -Do you wish a second backup CABLE RELEASES If OTHER is specified then obtain the technical data on the instrument and add it to a data base. Send information to Knowledge base on each instrument type for later utilization in analysis. External Program: Position.pas This routine positions the instruments allowing for multiple types of instruments at one location. At what depth is each instrument positioned Loop until done. position all but RELEASES Are their Motion Restriction of the experiments ? NO Which experiments have motion Restrictions ? External program: MotionR.pas This external routine obtains the motion restrictions and checks for basic error in excessive constraints. At what depth is the experiment with the motion restriction ? check each experiment/instrument. Maximum DIP? Maximum Excursion? Maximum Angle Preliminary check to see if the restrictions are to savere even for none current designs. Calculate what is the minimum constraint Are their any Which direction is the YES Prevailing Current? Ambient Currents? N.NE.E.SE NNE.ENE.ESE.SSE NO unknown S.SW.W.NW NNW.WNW.WSW.SSW Do you have current information at this location? is. current velocity at different depths. It is necessary to obtain the ocean profile for accurate analysis. YES How many points of data do you have? External program: Profile.pas to obtain setup profile for mooring analysis Enter depths and Velocities for each profile point. Check depths of each instrument with velocities. if velocities are over 1.5 knots at any instrument then the mooring is classified in the Strong Current region. Data base file : Profile.dat At this point we know the profile, the instruments, their depths and restrictions, whether it is to be an acoustic or nonacoustic array, whether the mooring is classified as a Strong or weak current mooring, the seafloor slope, the seafloor material and length of deployment, depth. Initiate buoy design by: Calculate total instrument weight. Obtain the drag coefficients of the instruments. Calculate the areas of the instruments. Calculate preliminary cable/rope/chain lengths. Calculate the preliminary cable/rope/chain sizes. Calculate the maximum amount of flotation the wire /cable is limited to for the cable presently being analyzed. Calculate the preliminary weights of cables/chain. Calculate the preliminary area of the buoy/buoys. Calculate the preliminary buoyancy of primary and backup flotation and then recalculate the chain lengths at the flotation regions. Recalculate the weights and buoyancy to see if buoyancy is adequate for the new weights. Recalculate until satisfied. Calculate the preliminary weight of anchor. Calculate the preliminary area of anchor. Calculate Launch Transients to find the maximum stress force on the mooring system. Calculate drag forces, current forces, weight forces on the mooring system with analysis on each instrument and segment of the mooring. If the maximum stress force is greater than the working stress allowed on the cables/chain then increase their sizes and recheck the launch transient forces. This force should be the maximum on the system unless constraints on the system require greater buoyancy and possibly larger cables/ropes. Setup preliminary design, utilizing all information except current profile data. The information here should be enough to produce a complete design for a no current design. # External Program PraSatup.PAS This routine is to setup a datafile with components of the mooring under a no current condition. The file should be as complete as possible to allow for - 1) a completed design ready for plotting (no current) - 2) initial design for later modifications in current situations - 3) analysis by other routines if expert system desires Information stored in file: PreSetup.DAT The information in the file PreSetup.DAT is not to be changed under any circumstances except in the case of a satisfied check #1 found in the dynamic analysis. This file will be the starting point of other designs when a failure of the mooring design occurs due to an over constraint specification by the user or by the manufactures constraint specifications. - -Segment displacement generated. - -Adjustment of the component lengths. - -Back-up recovery buoyancy recalculation The initial profile/dynamic analysis is obtained. Check #1 for not meeting manufactures constraints such as a 15° operation angle for current meters of 45° angle for inclinomater operation. Check #2 for not meeting user/designer constraints on various instruments. Failure of check #1: add more buoyancy and then reanalyze but also remembering the maximum amount of flotation permitted on the specified mooring line. IF flotation required goes beyond the maximum allowed a new cable must be chosen from the data base then reinitialize and reanalyzed. If the reinitialize and reanalysis fails continue until one succeeds. If they all fail inform the user that the velocities in the region are such that a mooring utilizing the specified instruments is impossible. Failure of check #2: add more buoyancy or switch from primary glass bell flotation to syntactic foam sphere flotation and then reanalyze while remembering the maximum possible flotation permitted on the line. As above, if the flotation is greater than the maximum permitted then obtain the next larger cable from the cable /rope data
base then reanalyze. Are the constraints on any instrument to severe. Causing the mooring design to fail by end of data base encountered. ie. no cable large enough to handle parameters. NO YES Give warning message, inform user which instruments have too severe constraints on the mooring system. Give suggestions on what types of constraints are at least somewhat reasonable. Also give reasons behind every comment. External Program to reenter Restart or END ? # Appendix D: TITLE Mooring Design Assistant Version Ø.1 DISPLAY MOORING/BUOY --- KNOWLEDGE BASE Page 1 of 4 Sub-Surface Mooring/Buoy Design Expert Assistant Version Ø.1 A knowledge base for the INSIGHT 2+ Expert System Development Environment RSMAS - OEN STEPHEN L. WOOD Press Function Key 1 to view additional pages. Press Function Key 3 STRT to start the knowledge base. # MOORING/BUOY --- KNOWLEDGE BASE Page 2 of 4 This program designs a single point subsurface mooring for multiple purposes. Any number of experiments can be deployed on the mooring. This program calculates all necessary technical data in the mooring analysis, selects appropriate equipment and presents a design which is the cheapest to implement. Both acoustic and non-acoustic arrays can be designed for. This system also allows the user to specify the instruments to be used along with specialized equipment the scientist would like to use. High and low current regimes are taken into account along with extreme depths. Press Function Key 1 to view additional pages. Press Function Key 3 STRT to start the knowledge base. # MOORING/BUOY --- KNOWLEDGE BASE Page 3 of 4 Information needed to be supplied by the USER: - Title - What Depth are the Instruments - Design Engineer - Are there motion restrictions - Project Number - with a specific instrument beyond - Water Depth - the manufactures restrictions - Ambient Currents Direction - What is the Seafloor MaterialWhat is the seafloor topography - profile depth velocity - How long is the mooring to be deployed (duration) - Number of Instruments - What are the Instruments Press Function Key 1 to view additional pages. Press Function Key 3 STRT to start the knowledge base. # MOORING/BUOY --- KNOWLEDGE BASE Page 4 of 4 The above information is needed to have a complete knowledge of the area where deployment is desired. If only some of the information is available, then only answer with what you have and enter UNKNOWN for the other answers, or give a "best" guess to the question. Press Function Key 1 to view additional pages. Press Function Key 3 STRT to start the knowledge base. さいましになななななか。 あないさいいいい ``` !----SHARED FACTS----- ! Facts that are shared between chained knowledge bases are ! in file MOORSHAR.PRL $MOORSHAR.PRL ! Here we are declaring some facts as specific types to ensure that are used properly. SIMPLEFACT They have the info Have we positioned other instruments NUMERIC Depth Again AND How many data points STRING type What is the direction of the surface current AND OBJECT The seafloor material INIT The seafloor material IS S1 AND The seafloor material IS S2 AND The seafloor material IS S3 AND The seafloor material IS S4 AND The seafloor material IS S5 AND The seafloor material IS S6 AND The seafloor material IS S7 ! Instrument is "multi-attributed" because the attributes ! can be simultaneously true !----- MULTI The Instrument 1. The Mooring System can be evaluated ! This rule initiates the expert system and checks if we ! have the information to create the design. Once satisfied then the analysis knowledge base MOORING2 is activated and assumes control of the design. RULE Introduction CALL Introduc RETURN Title RETURN Designer RETURN Contract# RETURN Latitude RETURN Longitude RETURN Depth IF We have the answers AND You are ready to continue analysis ``` THEN The Mooring System can be evaluated AND CHAIN MOORING2 ELSE DISPLAY need info RULE For obtaining the answers IF We have the instruments AND We have the motion restrictions OR We have no motion restrictions AND We have the currents OR We have no currents AND We have the seafloor material OR We do not know the seafloor material AND We have the seafloor topography OR We do not know the seafloor topography AND We have the deployment duration THEN We have the answers ELSE DISPLAY something does not work ! These rules obtain the currents RULE For obtaining the ambient currents IF Are there any ambient currents AND ASK What is the direction of the surface current AND We have the profile OR The profile is generated AND ACTIVATE I&C.COM DISK DATA.DAT RETURN Weak currents RETURN Strong currents THEN We have the currents AND NOT We have no currents ELSE We have no currents AND Weak currents AND Weak currents AND NOT Strong currents RULE For obtaining the current profiles IF Do you have the current profile AND We have the current profile data THEN We have the profile AND NOT The profile is generated RULE For obtaining the profile data IF How many data points > 4 AND How many data points < 15 AND ACTIVATE PROFILE.COM DISK DATA.DAT SEND Depth SEND How many data points SEND What is the direction of the surface current THEN We have the current profile data ELSE Wrong number of data pts RULE For generating the profile IF Depth > 3000 AND ACTIVATE PROGEN.COM DISK DATA.DAT SEND Depth SEND What is the direction of the surface current THEN The profile is generated AND NOT We have the profile ELSE DISPLAY Profile is not possible !-------! These rules obtain the instruments RULE For selecting the instruments IF The Instrument IS Current Meters OR The Instrument IS Tension Recorders OR The Instrument IS Depth recorders OR The Instrument IS Inclinometers OR The Instrument IS Hydrophones OR The Instrument IS Transducers OR The Instrument IS Transponders OR The Instrument IS Other AND We have specified the instruments THEN We have selected the instruments ELSE DISPLAY Instrument Error THEN We have the instruments RULE For determining acoustic or nonacoustic instruments IF The Instrument IS Hydrophones THEN We have determined if acoustic or nonacoustic AND Acoustic array AND NOT NonAcoustic array ELSE We have determined if acoustic or nonacoustic AND NonAcoustic array AND NOT Acoustic array RULE For specifiing the instruments IF We have the Current Meters OR We have no Current Meters AND We have the Tension Recorders OR We have no Tension Recorders AND We have the Depth Recorders OR We have no Depth Recorders AND We have the Inclinometers OR We have no Inclinometers AND We have the Hydrophones OR We have no Hydrophones AND We have the Others OR We have no Others THEN We have specified the instruments SOCIONE SAMPANE SOCIAL RULE For selecting the Current Meters IF The Instrument IS Current Meters AND type := CURRENTM AND FORGET We have obtained and positioned the instruments AND We have obtained and positioned the instruments THEN We have the Current Meters AND Have we positioned other instruments ELSE We have no Current Meters RULE For selecting the Tension Recorders IF The Instrument IS Tension Recorders AND type := TENSIONR AND FORGET We have obtained and positioned the instruments AND We have obtained and positioned the instruments THEN We have the Tension Recorders AND Have we positioned other instruments ELSE We have no Tension Recorders RULE For selecting the Depth Recorders IF The Instrument IS Depth Recorders AND type := DEPTHREC AND FORGET We have obtained and positioned the instruments AND We have obtained and positioned the instruments THEN We have the Depth Recorders AND Have we positioned other instruments ELSE We have no Depth Recorders RULE For selecting the Inclinometers IF The Instrument IS Inclinometers AND type := INCLINOM AND FORGET We have obtained and positioned the instruments AND We have obtained and positioned the instruments THEN We have the Inclinometers AND Have we positioned other instruments ELSE We have no Inclinometers RULE For selecting the Hydrophones IF The Instrument IS Hydrophones AND type := HYDROPHO AND FORGET We have obtained and positioned the instruments AND We have obtained and positioned the instruments THEN We have the Hydrophones AND Have we positioned other instruments ELSE We have no Hydrophones RULE Interface to obtain and position instrument CALL INSTRMTS SEND type RETURN Number of Instruments RETURN Type of Instrument RETURN Length of Instrument RETURN Area of Instrument RETURN Weight of Instrument RETURN Buoyancy of Instrument RETURN Maximum depth of Instrument RETURN Drag coefficient of Instrument RETURN Maximum tension RETURN Cost of Instrument ACTIVATE POSITION.COM DISK DATA.DAT SEND type SEND Number of Instruments SEND Have we positioned other instruments SEND Type of Instrument SEND Length of Instrument SEND Area of Instrument SEND Weight of Instrument SEND Buoyancy of Instrument SEND Maximum depth of Instrument SEND Drag coefficient of Instrument SEND Maximum tension SEND Cost of Instrument RETURN Top experiment depth RETURN Bottom experiment depth THEN We have obtained and positioned the instruments RULE For selecting Other instruments RULE For selecting Other instruments IF The Instrument IS Other AND CALL UDDER THEN We have the Others ELSE We have no Others These rules obtain the motion restrictions on the instruments. RULE For obtaining motion restrictions of the instruments IF Are there motion restrictions AND We have the motion restriction info THEN We have the motion restrictions AND NOT We have no motion restrictions ELSE We have no motion restrictions AND NOT We have the motion restrictions RULE For obtaining the motion restrictions ACTIVATE MotionR.com DISK DATA.DAT SEND How many instruments THEN We have the motion restriction info ! This rule obtains the seafloor information. RULE For obtaining the seafloor material ASK The seafloor material THEN We have the seafloor material RULE For obtaining the seafloor topography IF The seafloor topography >= 0 THEN We have the seafloor topography ELSE We do not know the seafloor topography This rule obtains
the deployment duration. RULE For obtaining the deployment duration IF The deployment duration > 0 THEN We have the deployment duration ELSE We do not know the deployment duration ! ----- ! Display and Text output DISPLAY Instrument Error **** Error **** You must select at least one type of instrument! This is a FATAL ERROR!!!! You must RESTART (F3) DISPLAY Profile is not possible **** Frror **** This program is not capable of generating profiles in seas less than 3000 meters in depth. Generating profiles in shallow and intermediate zones ie. Continental Shelf, Continental Slope regions are impossible due to such extreme conditions found in those regions. Such large variations make the use of "canned" algorithmic routines useless and very inaccurate You must obtain the profile information and rerun the program. Continuing: F2 (CONT) will proceed to generate a design with no ambient currents. Restart: F3 (strt) to restart the session. TEXT How many data points How many points of data do you have ? 5 --> 15 points TEXT Wrong number of data pts ***** WARNING ***** You must have at least 5 points of data. This may consist of the surface velocity, bottom velocity and three other velocity points. TEXT Do you have the current profile Do you have the current profile at this location. (current velocity at different depths) NOTE: you need at least 5 points to qualify TEXT What is the direction of the surface current What direction is the current ? N NE E SE S SW W NW TEXT The deployment duration How many months is this mooring expected to survive ? If less than 1 month enter 1 month TEXT The seafloor topography What is the seafloor slope at the location of the deployment? (degrees) TEXT The seafloor material What is the Seafloor material ? TEXT S1 Sand or Gravel TEXT S2 Mud or Soft Clay TEXT S3 Stiff Clay TEXT S4 Very Stiff Clay or Glacial Till TEXT S5 Soft Rock or Coral TEXT S6 Hard, Monolithic Rock TEXT S7 Boulders TEXT Are there motion restrictions Are there motion restrictions on any of the instruments other than the manufactures ? TEXT How many instruments How many instruments do you require ? Please note that only scientific instruments are included such as current meters, hydrophones and depth recorders do not include items like acoustic releases. TEXT Are there any ambient currents Are there any ambient currents ? TEXT The Instrument Please select all that apply in this mooring design. Use arrow keys (up) and (down) and <Return to make each selection. Use < F1 > (page) for more items. EXPAND The Instrument Please select all that apply: Use the arrow keys to position the cursor at the desired of instrument <Return>. Then position the cursor to the next instrument. When done selecting use the F4 function key to finish. Each of the categories of instruments/sensors shown in the previous screen are for determining which types ofspecific instruments the scientist needs in the mooring. Each category chosen will be followed by a list of components that are currently available and considered "State-of-the Art". If your specific instrument is not available select "Other". You will be prompted for your specific instrument's characteristics. TEXT You are ready to continue analysis The preliminary data has now been entered. If there has been any input error you must RESTART the session now! Are you ready to proceed. DISPLAY need info You need to obtain the following: - Title What Depth are the Instruments - Design Engineer Are there motion restrictions with - Project Number a specific instrument beyond the - Water Depth manufactures restrictions - Ambient Currents - What is the Seafloor Material - What is the seafloor topography Direction profile - depth - How long is the mooring to be deployed (duration) velocity direction - Number of Instruments - What are the Instruments Not every point of information is necessary to produce a design. DISPLAY something does not work ***** Warning Something has gone wrong **END** MOORING 2 KNOWLEDGE BASE TITLE Mooring Design Analysis ! This knowledge base selects the classification ! of the mooring and then activates the pertinent ! routines for analysis and component selection ! Shared Facts are found in file MOORSHAR.PRL l ______ \$MOORSHAR.PRL SIMPLEFACT We have the type of mooring AND We have the bottom configuration AND We have the top configuration AND We have analyzed with restrictions AND We have analyzed without restrictions AND User satisfaction AND We have no problems in launch transients AND We have finished technical analysis AND We must check restrictions AND Failure information NUMERIC Shark bite zone AND Shark bite latitude zone AND Steel Sphere maximum depth STRING Problem classification AND Failed instrument AND Failed component ! The inference engine is to do an exhaustive search for ! all the possible avenues for the type of mooring, ! the type of bottom and top configuration, etc.. EXHAUSTIVE We have the type of mooring AND We have the bottom configuration AND We have the top configuration AND We have analyzed with restrictions AND We have analyzed without restrictions AND We have finished technical analysis AND User satisfaction AND Failure information |-----! The results of a successful mooring design will be stored ! in the text file mooring.dat. FILE MOORING.DAT GOAL 1. Designed mooring Initialization Rule RULE For starting the analysis IF Shark bite zone := 2000 AND Shark bite latitude zone := 40 AND Steel Sphere maximum depth := 500 AND We have the bottom configuration AND We have the top configuration AND We have the type of mooring AND The launch transients are found AND FORGET Problem classification AND FORGET Failure information AND The Preliminary design is complete ! Cost analysis of components ! AND ACTIVATE COST.COM DISK DATA.DAT RETURN Problems in the cost OR We have no currents AND We have finished technical analysis ``` Preliminary design output listing of parts & cost of mooring AND ACTIVATE PRELIM.COM DISK DATA.DAT RETURN Problems in the preliminary design AND User satisfaction THEN Designed mooring Selection of Non-Acoustical Moorings Weak Currents 1______ RULE Type 1A mooring IF NonAcoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND Wire Rope AND Instruments AND We have the materials RULE Type 2A mooring IF NonAcoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Wire Rope AND Instruments AND We have the materials RULE Type 3A mooring IF NonAcoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Wire Rope AND Instruments AND We have the materials RULE Type 4A mooring IF NonAcoustic array ``` AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth AND Top Experiment Depth <= Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configutation AND Kevlar Rope AND Wire Rope AND Instruments AND We have the materials RULE Type 5A mooring IF NonAcoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Instruments AND We have the materials RULE Type 6A mooring IF NonAcoustic array AND Weak currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configutation AND Kevlar Rope AND Instruments AND We have the materials RULE Type 7A mooring IF NonAcoustic array AND Weak currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Instruments AND We have the materials Strong Currents !-----RULE Type 8A mooring CONTRACTOR DESCRIPTION OF THE PROPERTY IF NonAcoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Wire Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 9A mooring IF NonAcoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Wire Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 10A mooring IF NonAcoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Wire Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 11A mooring IF NonAcoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth AND Top Experiment Depth <= Shark bite zone THEN We have the type of mooring AND We can
find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Wire Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 12A mooring IF NonAcoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 13A mooring IF NonAcoustic array AND Strong currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Strut Fairings AND Instruments AND We have the materials RULE Type 14A mooring IF NonAcoustic array AND Strong currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar Rope AND Strut Fairings AND Instruments AND We have the materials Selection of Acoustical Moorings Weak Currents 1______ RULE Type 1B mooring IF Acoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Steel EM Cable AND Hairy Fairies AND Instruments AND We have the materials RULE Type 2B mooring IF Acoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Steel EM Cable AND Hairy Fairies AND Instruments AND We have the materials RULE Type 3B mooring IF Acoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Steel EM Cable AND Hairy Fairies AND Instruments AND We have the materials RULE Type 4B mooring IF Acoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth AND Top Experiment Depth <= Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Steel EM Cable AND Hairy Fairies AND Instruments AND We have the materials RULE Type 5B mooring IF Acoustic array AND Weak currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Hairy Fairies AND Instruments AND We have the materials RULE Type 6B mooring IF Acoustic array AND Weak currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Hairy Fairies AND Instruments AND We have the materials RULE Type 7B mooring IF Acoustic array AND Weak currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Hairy Fairies AND Instruments AND We have the materials !-----! Stong Currents RULE Type 8B mooring IF Acoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Steel EM Cable AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 9B mooring IF Acoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth <= Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Steel EM Cable AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 10B mooring IF Acoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Steel EM Cable AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 11B mooring IF Acoustic array AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Steel Sphere maximum depth AND Top Experiment Depth <= Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configutation AND Kevlar EM Rope AND Steel EM Cable AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 12B mooring IF Acoustic array CONTRACTOR CLASSICAL STREET AND Strong currents AND Latitude < Shark bite latitude zone AND Depth > Shark bite zone AND Top Experiment Depth > Shark bite zone THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 13B mooring Acoustic array AND Strong currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth <= Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials RULE Type 13B mooring Acoustic array AND Strong currents AND Latitude > Shark bite latitude zone AND Top Experiment Depth > Steel Sphere maximum depth THEN We have the type of mooring AND We can find the top configuration AND We can find the bottom configuration AND Kevlar EM Rope AND Strut Fairings AND Hairy Fairies AND Instruments AND We have the materials Bottom Mooring Configuration 1 & 2 RULE For obtaining the bottom configuration IF Weak currents THEN Clump anchor AND Chain above anchor AND Nylon shock line AND Wire rope anchor AND Chain below acoustic release AND Chain for backup retrieval AND Glass balls for backup retrieval AND Swivel ``` AND We have the bottom configuration ELSE Mace anchor AND Chain above anchor AND Nylon shock line AND Wire rope anchor AND Chain below acoustic release AND Chain for backup retrieval AND Glass balls for backup retrieval AND Swivel AND We have the bottom configuration Top Mooring Configuration 1 & 2 !----- RULE For obtaining the top configuration IF Weak currents AND Top experiment depth > Steel sphere maximum depth THEN Swivel AND Chain for primary retrieval AND Glass balls for primary retrieval AND Polypropylene rope AND Chain for recovery aids AND Glass balls for recovery aids AND Recovery aids AND We have the top configuration RULE For obtaining the top configuration IF Weak currents AND Top experiment depth < Steel sphere maximum depth THEN Swivel AND Chain below primary retrieval AND Steel sphere AND We have the top configuration RULE For obtaining the top configuration IF Strong currents AND Top experiment depth > Steel sphere maximum depth THEN Swivel AND Chain below primary retrieval AND Syntactic foam sphere AND We have the top configuration RULE For obtaining the top configuration IF Strong currents AND Top experiment depth < Steel sphere maximum depth THEN Swivel AND Chain below primary retrieval AND Steel sphere AND We have the top configuration ! These rules calculate the basic mooring configuration ! and then analyze and reconfigure the design until ``` ``` ! either the design is successful or due to limitations ! beyond the control of the system the design fails. ! If the design fails the system with the help of the ! designer recduces the constraints on the mooring ! design. Rules for determining Launch Transients RULE For determining the Launch Transients ACTIVATE LAUNCHT.COM DISK DATA.DAT SEND Mace anchor SEND Clump anchor SEND Chain for primary retrieval SEND Glass balls for primary retrieval SEND Polypropylene rope SEND Chain for recovery aids SEND Glass balls for recovery aids SEND Recovery aids SEND Chain below primary retrieval SEND Steel sphere SEND Syntactic foam sphere RETURN We have no problems in launch transients RETURN Problem classification RETURN Failed component IF We have solved launch transient problems THEN The launch transients are found RULE For problems in launch IF NOT We have no problems in launch transients AND Failure information THEN We have solved launch transient problems ! Catastrophic Failure of the Mooring Design!!! ! A manditory restart is manditory. AND CHAIN MOORING ELSE We have solved launch transient problems ! Rule for deteriming the preliminary design configuration RULE For setting up the preliminary design ACTIVATE PRELIMIN.COM THEN The Preliminary design is complete Rules for the analysis success RULE For analysis success IF We have the profile ``` OR The profile is generated AND We have analyzed with restrictions OR We have analyzed without restrictions AND Problem classification = Success1 THEN We have finished technical analysis Rules for analysis failure <u>|-----</u> RULE For failure IF We have the
profile OR The profile is generated AND We have analyzed with restrictions OR We have analyzed without restrictions AND Problem classification (Success1 AND Failure information AND ACTIVATE REDO.COM DISK DATA.DAT SEND Problem classification THEN We have finished technical analysis ! Design Failure. New parameters have been entered and ! the design restarted therefor various design criteria ! must be forgotten before cycling. AND FORGET We have finished technical analysis AND FORGET We have analyzed with restrictions AND FORGET We have analyzed without restrictions AND FORGET Problem classification AND FORGET Failure information AND CYCLE Rules for failure 1------RULE For failure 1A IF Problem classification = Failure1A AND DISPLAY Failure screen #1A AND Failure screen #1A1 THEN Failure information RULE For failure 1B IF Problem classification = Failure1B AND DISPLAY Failure screen #1B AND Failure screen #1B1 THEN Failure information RULE For failure Launcht IF Problem classification = Flauncht1 AND Failure screen Flaunchi RULE For design analysis with restrictions IF We have the motion restrictions AND ACTIVATE ANALYZE.COM DISK DATA.DAT SEND We have the motion restrictions SEND The seafloor topography SEND The deployment duration RETURN Problem classification RETURN Failed instrument RETURN Failed component THEN We have analyzed with restrictions RULE For design analysis without Restrictions IF We have no motion restrictions AND ACTIVATE ANALYZE.COM DISK DATA.DAT SEND We have the motion restrictions SEND The seafloor topography SEND The deployment duration RETURN Problem classification RETURN Failed instrument RETURN Failed component THEN We have analyzed without restrictions AND User satisfied AND ACTIVATE SAT.COM DISK DATA.DAT SEND More than one run THEN User satisfaction RULE User satisfied 2 IF NOT More than one run AND User satisfied AND ACTIVATE SAT.COM DISK DATA.DAT SEND More than one run THEN User satisfaction RULE User not satisfied 1 IF NOT User satisfied AND Want to save run AND ACTIVATE UNSAT.COM DISK DATA.DAT SEND Want to save run AND Reentered constraints THEN User satisfaction 1 ! User unsatisfied. New parameters have been entered and ! the design restarted therefor various design criteria ``` ! must be forgotten before cycling. AND FORGET We have finished technical analysis AND FORGET We have analyzed with restrictions AND FORGET We have analyzed without restrictions AND FORGET Problem classification AND FORGET Failure information AND CYCLE RULE User not satisfied 2 IF NOT User satisfied AND NOT Want to save run AND Reentered constraints THEN User satisfaction ! User unsatisfied. New parameters have been entered and ! the design restarted therefor various design criteria ! must be forgotten before cycling. AND FORGET We have finished technical analysis AND FORGET We have analyzed with restrictions AND FORGET We have analyzed without restrictions AND FORGET Problem classification AND FORGET Failure information AND CYCLE RULE For reentering constraints |----- RULE For reentering constraints IF NOT User satisfied AND ACTIVATE CONSTR.COM THEN Reentered constraints TEXT OUTPUT TEXT User satisfied The basic design and costs have been presented Are you satisfied with the solution ? TEXT More than one run Whether the design is satisfactory or not will other runs be necessary ? TEXT Want to save run Want to save run ? ``` # THE DESIGN HAS FAILED !!! (#1A) Causes: With this failure the mooring could not be designed due to the forces on the mooring cause a configuration which is unable to meet the manufactures specifications. The instrument >>[Failed instrument]<< is the cause of failure You may need to select an instrument which has less critical constraints. The method utilized in the mooring design component selection is an iterative process. Starting with the smallest sized component and proceeding to larger sizes until a satisfactory component is selected. If the data base doesn't contain a size strong enough the design will fail Next Page please => F1 <= ### Page 2 of 3 There are two possible solutions which can be done to alleviate the problem: (1) You can select another instrument which may have looser constraints, allowing for a successfully completed design, or (2) the database of the specified failure component >>[Failed component]<< can be added to with a stronger component which may satisfy the design. If you desire to enter new data into the database PRESS >> F1 << for instructions. If you desire to select another instrument PRESS >> F2 << and ENTER >> True << on the next menu. # Page 3 of 3 If you decide to add to the data base be sure to obtain all information necessary to complete a data base addition. See manual on data base additions. Failure to to obtain all necessary information will prevent an addition. PRESS >> F2 << to continue and PRESS >> Failure << at the next menu. ## TEXT Failure screen #1A1 Do you wish to select another [Failed instrument] and attempt completion of this design ?? TEXT Failure screen #181 Do you wish to change previously entered constraints? DISPLAY Failure screen #18 THE DESIGN HAS FAILED !!! (#1日) Causes: With this failure the mooring could not be designed due to the forces on the mooring cause a configuration which is unable to meet your user entered constraints and specifications on the specified instruments. The method utilized in the mooring design component selection is an iterative process. Starting with the smallest sized component and proceeding to larger sizes until a satisfactory component is selected. If the data base doesn't containt a size strong enough the design will fail. Next Page please => F1 <= Page 2 of 3 The design failed because the >>>[Failed component]<<< database did not contain a size which was able to accommodate the design at hand. There are two possible solutions which can be done to alleviate the problem: (1) You can reduce your instrument constraints which may allow a successful design to be completed, or (2) the database of the specified instrument can have a component added to it which may satisfy the design. If you desire to enter new data into the database PRESS >> F1 << for instructions. If you desire to reduce your constraints PRESS >> F2 << and ENTER >> True << on the next menu. Page 3 of 3 If you decide to add to the data base be sure to obtain all information necessary to complete a data base addition. See manual on data base additions. Failure to to obtain all necessary information will prevent an addition. PRESS >> F2 << to continue and PRESS >> Failure << at the next menu. TEXT Failure screen #181 Do you wish to change previously entered constraints? TEXT Failure screen Flaunch1 THE DESIGN HAS FAILED !!! (Launch Transients) Probable Causes: The weight of all of the instruments combined exceeds the strength of the largest mooring component >>[Failed component]<< the failure is due to the large amount of flotation needed to support the mooring. To remedy the situation it is suggested to reduce the number of instruments on the line and if necessary deploy another mooring with those instruments. The design at the present cannot continue. Do you wish to restart the mooring design to design with fewer instruments $\ref{eq:constraints}$ >> TRUE << If you wish to terminate the session then >> FALSE << MOORING KNOWLEDGE BASE SHARED VALUES ! This file contains the shared values for the MOORING ! knowledge base it is for MOORING2 and other Knowledge ! bases. SHARED NUMERIC Depth AND NUMERIC Top Experiment Depth AND NUMERIC bottom experiment depth AND NUMERIC Latitude AND NUMERIC Longitude AND NUMERIC How many instruments AND NUMERIC The seafloor topography AND NUMERIC The deployment duration AND STRING Title AND STRING Designer AND STRING Contract# AND SIMPLEFACT NonAcoustic array AND SIMPLEFACT Acoustic array AND SIMPLEFACT Strong currents AND SIMPLEFACT Weak currents AND SIMPLEFACT We have the motion restrictions AND SIMPLEFACT We have no motion restrictions AND SIMPLEFACT The profile is generated AND SIMPLEFACT We have the profile AND NUMERIC Number of Instruments AND NUMERIC Length of Instrument AND NUMERIC Area of Instrument AND NUMERIC Weight of Instrument AND NUMERIC Buoyancy of Instrument AND NUMERIC Maximum depth of Instrument AND NUMERIC Drag coefficient of Instrument AND NUMERIC Maximum tension AND NUMERIC Cost of Instrument AND STRING Type of Instrument # VITA # STEPHEN LATHROP WOOD | PROFESSIONAL OBJECTIVE: | Mechanical Engineering-Ocean Engineering position in underwater Robotics, Expert System Design of Ocean Systems, with Research and Development pertaining to Ocean Engineering. | |-------------------------|--| | EDUCATION: | M.S. Ocean Engineering, 1987
University of Miami, Rosenstiel School of
Marine and Atmospheric Science
Coral Gables, Fla. 33146 | | EXPERIENCE: | B.S. Mechanical Engineering, 1983
University of Rhode Island
Kingston R.I. 02881 | | 5/86
to
8/87 | Ocean Engineer Research Assistant - RSMAS Developed and Submitted to OMAE '88 conference "Architecture of an Expert System for Oceanographic Mooring Design." | | 9/83
to
7/85 | Mechanical Engineer - COMPUTER LINK CORPORATION. Design, develop and implement new designs on State of the Art computer peripheral equipment: 3000 Computer Tape Evaluator, Sorc 800 data processor. Project leader for the redesign of the 600 series Computer Disk Inspector. Wilmington, Mass. 01887 (617) 657-8820 | | 1/83
to
6/83 | Programming Assistant. Part-time for computer center at U.R.I. Assist and guide programmers through difficulties pertaining to computer languages, systems, and JCL. Kingston, R.I. 02881 (401) 792-2301 | |
CERTIFICATES: | NAUI "Open Water II" class scuba diver.
University of Miami "RSMAS" Research Diver. | AWARDS: Eagle Scout Award (BSA) Permanent Address: 113 White Horn Dr., Kingston, R.I. 02881 # END JA N. 1988 DTIC